Apatite Fission-track Analysis of Twelve Outcrop Samples from the Chandler Lake and Killik River 1:250,000-scale Quadrangles, South-central North Slope, Alaska by Thomas E. Moore¹, David W. Houseknecht², and Christopher J. Potter³, Open-File Report 00-220 2000 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government. U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY ¹Menlo Park, California ²Reston, Virginia ³Denver, Colorado ### INTRODUCTION This Open-File report releases to the public the results of apatite fission-track analysis (AFTA) of twelve rock samples from the south-central North Slope of Alaska. These samples were collected by geologists of the U.S. Geological Survey from rock outcrops of Early Cretaceous age in the Killik River and Chandler Lake 1:250,000-scale quadrangles during July, 1999 as part of a petroleum resource investigation of the National Petroleum Reserve, Alaska (NPRA). The fission-track investigation was undertaken for the purpose of determining the thermal-chronologic history of the subsurface section in NPRA. Laboratory analysis of the samples was completed by GeoTrack Inernational on contract to the U.S. Geological Survey. This report contains the raw data results of GeoTrack's apatite fission-track analysis without interpretation. Interpretations of the raw data released here will be made and presented elsewhere at a later date. The locations, the stratigraphic age, rock formation assignment, and apatite yields from the twelve samples are present in Table 1. The analytical results of the apatite fission-track analysis are presented in Table 2 and a summary of the length distribution data is presented in Table 3. Following a discussion provided by GeoTrack of the sample preparation techniques used for the analysis, background information about the methods of determining apatite fission-track ages, and methods of reporting fission-track data, the results of the analysis are presented in individual data sheets by sample number. The data sheets include both tabular and graphical presentations of the fission-track results. The results include fission-track ages (both individual grains and mean age), confined length measurements, and the chlorine content of each age grain. The quality of the AFTA results reported here is excellent. Apatite yields in all samples were excellent, with all samples providing twenty or more grains for fission track age determination. The apatite grains are detrital grains of very good quality. In most samples, the apatite grains are euhedral with a small number of rounded and angular grains observed in all samples. Overall, the samples provided age and length data of excellent quality. ### SAMPLE PREPARATION Core and outcrop samples are crushed in a jaw crusher and then ground to sand grade in a rotary disc mill. Cuttings samples are washed and dried before grinding to sand grade. The ground material is then washed to remove dust, dried and processed by conventional heavy liquid and magnetic separation techniques to recover heavy minerals. Apatite grains are mounted in epoxy resin on glass slides, polished and etched for 20 sec in 5M HNO₃ at 20°C to reveal the fossil fission tracks. After etching, all mounts are cut down to 1.5 x 1 cm, and cleaned in detergent, alcohol and distilled water. The mounts are then sealed in intimate contact with low-uranium muscovite detectors within heat shrink plastic film. Each batch of mounts is stacked between two pieces of uranium standard glass which has been prepared in similar fashion. The stack is then inserted into an aluminium can for irradiation. After irradiation, the mica detectors are removed from the grain mounts and standard glasses and etched in hydrofluoric acid to reveal the fission tracks produced by induced fission of ²³⁵U in the apatite and standard glass. ### FISSION-TRACK AGES Fission-track ages are calculated using the standard fission track age equation using the zeta calibration method (equation 5 of Hurford and Green, 1983), viz: F.T. AGE = $$\frac{1}{\lambda_D} \ln \left[1 + \left(\frac{\zeta \lambda_D \rho_s g \rho_D}{\rho_i} \right) \right]$$ equation 1 where: λ_D = total decay constant of ²³⁸U (= 1.55125 x 10⁻¹⁰) ζ = Zeta calibration factor ρ_s = Spontaneous track density ρ_i = Induced track density ρ_D = Track density from uranium standard glass g = A geometry factor (= 0.5) Fission track ages are determined by the external detector method or EDM (Gleadow, 1981). The EDM has the advantage of allowing fission track ages to be determined on single grains. In apatite, tracks are counted in 20 grains from each mount wherever possible. In those samples where the desired number is not present, all available grains are counted, the actual number depending on the availability of suitably etched and oriented grains. Only grains oriented with surfaces parallel to the crystallographic c-axis are analysed. Such grains can be identified on the basis of the etching characteristics, as well as from morphological evidence in euhedral grains. The grain mount is scanned sequentially, and the first 20 suitably oriented grains identified are analysed. Tracks are counted within an eyepiece graticule divided into 100 grid squares. In each grain, the number of spontaneous tracks, N_s , within a certain number of grid squares, N_a , is recorded. The number of induced tracks, N_i , in the corresponding location within the mica external detector is then counted. Spontaneous and induced track densities, ρ_s and ρ_i , respectively, are calculated by dividing the track counts by the total area counted, given by the product of N_a and the area or each grid square (determined by calibration against a ruled stage graticule or diffraction grating). Fission track ages may be calculated by substituting track counts, N_s and N_i , for track densities ρ_s and ρ_i in equation 1, since the areas cancel in the ratio. Translation between apatite grains in the grain mount and external detector locations corresponding to each grain is carried out using Autoscan[™] microcomputer-controlled automatic stages (Smith and Leigh Jones, 1985). This system allows repeated movement between grain and detector, and all grain locations are stored for later reference if required. Neutron irradiations are carried out in a well thermalised flux (X-7 facility; Cd ratio for Au ~98) in the Australian Atomic Energy Commission's HIFAR research reactor. Total neutron fluence is monitored by counting tracks in mica external detectors attached to two pieces of NBS standard glass SRM612 included in the irradiation canister at each end of the sample stack. In determining track densities in external detectors irradiated adjacent to uranium standard glasses, 25 fields are normally counted in each detector, and the total track count N_D is divided by the total area counted to obtain the track density ρ_D . The positions of the counted fields are arranged in a 5 x 5 grid covering the whole area of the detector. For typical track densities of between ~5 x 10^5 and 5 x 10^6 this is a convenient arrangement to sample across the detector while gathering sufficient counts to achieve a precision of ~±2% in a reasonable time. A small flux gradient is often present in the irradiation facility over the length of the sample package (note that this developed only in late 1991, after extended refurbishment of the reactor, before which no detectable flux gradient was present). If a detectable gradient is present, the track count in the external detector adjacent to each standard glass is converted to a track density ρ_D and a value for each mount in the stack is calculated by linear interpolation. When no detectable gradient is present, the track counts in the two external detectors are pooled to give a single value of ρ_D which is used to calculate fission track ages for each sample. A Zeta calibration factor, ζ , has been determined empirically for each observer by analysing a set of carefully chosen age standards with independently known K-Ar ages, following the methods outlined by Hurford and Green (1983) and Green (1985). All track counting is carried out using Zeiss^(R) Axioplan microscopes, with an overall linear magnification of 1068 x using dry objectives. For further details and background information on practical aspects of fission track age determination, see e.g. Fleischer, Price and Walker (1975), Naeser (1979) and Hurford (1986). ### TRACK-LENGTH MEASUREMENTS For track length studies in apatite, the full lengths of 'confined' fission tracks are measured. Confined tracks are those which do not intersect the polished surface but have been etched from other tracks or fractures, so that the whole length of the track is etched. Confined track lengths are measured using a digitising tablet connected to a microcomputer, superimposed on the microscope field of view via a projection tube. With this system, calibrated against a stage graticule ruled in 2 μ m divisions, individual tracks can be measured to a precision of \pm 0.2 μ m. Tracks are measured only in prismatic grains, characterised by sharp polishing scratches with well etched tracks of narrow cone angle in all orientations, because of the anisotropy of annealing of fission tracks in apatite (as discussed by Green and others, 1986). Tracks are also measured following the recommendations of Laslett and others (1982), the most important of which is that only horizontal tracks should be measured. One hundred tracks are measured whenever possible. In apatite samples with low track density, or in those samples in which only a small number of apatite grains are obtained, fewer
confined tracks may be available, and in such cases, the whole mount is scanned to measure as many confined tracks as possible. # INTEGRATED FISSION-TRACK AGE AND LENGTH MEASUREMENTS Fission track age determination and length measurement are now made in a single pass of the grain mount, in an integrated approach. The location of each grain in which tracks are either counted or measured is recorded for future reference. Thus track length measurements can be tied to age determination in individual grains. As a routine procedure we do not measure the age of every grain in which lengths are determined, as this would be much too time consuming. Likewise we do not only measure ages in grain in which lengths are measured, as this would bias the age data against low track density grains. Nevertheless, the ability to determine the fission track age of certain grains from which length data originate can be a particularly useful aid to interpretation in some cases. Grain location data are not provided in this report, but are available on request. ### PRESENTATION OF FISSION-TRACK AGE DATA Data sheets summarising the apatite fission track age data, including full details of fission track age data for individual apatite grains in each sample, together with the primary counting results and statistical data, are given in the following pages. Individual grain fission track ages are calculated from the ratio of spontaneous to induced fission track counts for each grain using equation 1, and errors in the single grain ages are calculated using Poissonian statistics, as explained in more detail by Galbraith (1981) and Green (1981). All errors are quoted as $\pm 1\sigma$ throughout this report, unless otherwise stated. The variability of fission track ages between individual apatite grains within each sample can be assessed using a chi-squared (χ^2) statistic (Galbraith, 1981), the results of which are summarised for each sample in the data sheets. If all the grains counted belong to a single age population, then the probability of obtaining the observed χ^2 value, for ν degrees of freedom (where ν = number of crystals -1), is listed in the data sheets as $P(\chi^2)$ or P(chi squared). A $P(\chi^2)$ value greater than 5% can be taken as evidence that all grains are consistent with a single population of fission track age. In this case, the best estimate of the fission track age of the sample is given by the "pooled age", calculated from the ratio of the total spontaneous and induced track counts in all grains analysed. Errors for the pooled age are calculated using the 'conventional' technique outlined by Green (1981), based on the total number of tracks counted for each track density measurement (see also Galbraith, 1981). A $P(\chi^2)$ value of less than 5% denotes a significant spread of single grain ages, and suggests that real differences exist between the fission track ages of individual apatite grains. A significant spread in grain ages can result either from inheritance of detrital grains from mixed source areas (in sedimentary rocks), or from differential annealing in apatite grains of different composition, within a narrow range of temperature. Calculation of the pooled age inherently assumes that only a single population of ages is present, and is thus not appropriate to samples containing a significant spread of fission track ages. In such cases Galbraith has recently devised a means of estimating the modal age of a distribution of single grain fission track ages which is referred to as the "central age". Calculation of the central age assumes that all single grain ages belong to a Normal distribution of ages with a standard deviation, σ , known as the "age dispersion". An iterative algorithm (Galbraith and Laslett, 1993) is used to provide estimates of the central 5 age with its associated error, and the age dispersion, which are all quoted in the data sheets. Note that this treatment replaces use of the "mean age" which has used been in the past for those samples in which $P(\chi^2) < 5\%$. For samples in which $P(\chi^2) > 5\%$, the central age and the pooled age should be equal, and the age dispersion should be less than ~10%. Table 2 summarises the fission track age data in apatite from each sample analysed. ### CONSTRUCTION OF RADIAL PLOTS OF SINGLE GRAIN AGE DATA Single grain age data are best represented in the form of radial plot diagrams (Galbraith, 1988, 1990). As illustrated in Figure 1, these plots display the variation of individual grain ages in a plot of y against x, where: $$y = (z_j - z_0) / \sigma_i$$ $x = 1/\sigma_j$ equation 2 and; z_i = fission track age of grain j z_0 = a reference age σ_i = error in age for grain j In this plot, all points on a straight line from the origin define a single value of fission track age, and at any point the value of x is a measure of the precision of each individual grain age. Therefore, precise individual grain ages fall to the right of the plot (small error, high x), which is useful, for example, in enabling precise, young grains to be identified. The age scale is shown radially around the perimeter of the plot (in Ma). If all grains belong to a single age population, all data should scatter between y = +2 and y = -2, equivalent to scatter within $\pm 2\sigma$. Scatter outside these boundaries shows a significant spread of individual grain ages, as also reflected in the values of $P(\chi^2)$ and age dispersion. In detail, rather than using the fission track age for each grain as in equation 2, we use: $$z_j = \frac{N_{sj}}{N_{ij}}$$ $\sigma_j = \{1/N_{sj} + 1/N_{ij}\}$ equation 3 as we are interested in displaying the scatter <u>within</u> the data from each sample in comparison with that allowed by the Poissonian uncertainty in track counts, without the additional terms which are involved in determination of the fission track age $(\rho_D, \zeta, \text{ etc})$. Zero ages cannot be displayed in such a plot. This can be achieved using a modified plot, (Galbraith, 1990) with: $$z_{j} = \arcsin \sqrt{\left\{\frac{N_{sj} + 3/8}{N_{sj} + N_{ij} + 3/4}\right\}} \qquad \sigma_{j} = \frac{1}{2} \sqrt{\left\{\frac{1}{N_{sj} + N_{ij}}\right\}} \qquad \text{eq. 4}$$ Note that the numerical terms in the equation for z_j are standard terms, introduced for statistical reasons. Using this arc-sin transformation, zero ages plot on a diagonal line which slopes from upper left to lower right. Note that this line does not go through the origin. Figure 2 illustrates this difference between conventional and arc-sin radial plots, and also provides a simple guide to the structure of radial plots. Use of arc-sin radial plots is particularly useful in assessing the relative importance of zero ages. For instance, grains with $N_s = 0$, $N_i = 1$ are compatible with ages up to ~900 Ma (at the 95% confidence level), while grains with $N_s = 0$, $N_i = 50$ are only compatible with ages up to ~14 Ma. The two data would readily be distinguishable on the radial plot as the 0,50 datum would plot well to the right (high x) compared to the 0,1 datum. In this report the value of z corresponding to the fission track age of each sample is adopted as the reference value, z_0 . Note that the x axis of the radial plot is normally not labelled, as this would obscure the age scale around the plot. In general labelling is not considered necessary, as we are concerned only with relative variation within the data, rather than absolute values of precision. Radial plots of the single grain age data in apatite from each sample analysed in this report are shown on the fission track age data summary sheets at the end of this report. ### HISTOGRAMS OF TRACK-LENGTH DATA Distributions of confined track lengths in apatite from each sample are shown as simple histograms on the fission track age data summary sheets at the end of this report. For every track length measurement, the length is recorded to the nearest 0.1 µm, but the measurements have been grouped into 1 µm intervals for construction of these histograms. Each distribution has been normalised to 100 tracks for each sample to facilitate comparison. A summary of the length distribution in each sample is presented in Table 3, which also shows the mean track length in each sample and its associated error, the standard deviation of each distribution and the number of tracks (N) measured in each sample. The angle which each confined track makes with the crystallographic c-axis is also routinely recorded, as is the width of each fracture within which tracks are revealed. These data are not provided in this report. ### BREAKDOWN OF DATA INTO COMPOSITIONAL GROUPS Apatite fission-track data are grouped into compositional intervals of 0.1 wt% Cl width. Parameters for each interval represent the data from all grains with Cl contents within each interval. Also shown are the parameters for each compositional interval predicted from the Default Thermal History. These data form the basis of interpretation of the AFTA data, which takes full account of the influence of Cl content on annealing kinetics. Distributions of Cl contents in all apatites analysed from each sample (i.e. for both age and length determinations) are shown on the fission-track age data summary sheets at the end of this report. # PLOTS OF FISSION-TRACK AGE AGAINST CI CONTENT FOR INDIVIDUAL APATITE GRAINS Fission-track ages of single apatite grains within individual samples are plotted against the Cl content of each grain on the fission-track age data summary sheets at the end of this report. These plots are useful in assessing the degree of annealing, as expressed by the fission-track age data. For example, if grains with a range of Cl contents from zero to some upper limit all give similar fission-track ages which are significantly less than the stratigraphic age, then grains with these compositions must have been totally annealed. Alternatively, if
fission-track age falls rapidly with decreasing Cl content, the sample displays a high degree of partial annealing. ### A NOTE ON TERMINOLOGY Note that throughout this report, the term "fission-track age" is understood to denote the parameter calculated from the fission-track age equation, using the observed spontaneous and induced track counts (either pooled for all grains or for individual grains). The resulting number (with units of Ma) should not be taken as possessing any significance in terms of events taking place at the time indicated by the measured fission-track age, but should rather be regarded as a measure of the integrated thermal history of the sample, and should be interpreted in that light. Use of the term "apparent age" is not considered to be useful in this regard, as almost every fission-track age should be regarded as an apparent age, in the classic sense, and repeated use becomes cumbersome. 8 | Estimates | z _i | |------------------------|--------------------------------| | Standard errors | $\sigma_{\rm i}$ | | Reference value | $\mathbf{z}_{_{0}}$ | | Standardised estimates | $y_i = (z_i - z_o) / \sigma_i$ | | Precision | $x_i = 1 / \sigma_i$ | # PLOT y_i against x_i ### **Key Points:** Radial lines emanating from the origin correspond to fixed values of z Data points with higher values of x_i have greater precision. Error bars on all points are the same size in this plot. **Figure 1.** Basic construction of a radial plot. In AFTA, the estimates z_i correspond to the fission-track age values for individual apatite grains. Any convenient value of age can be chosen as the reference value corresponding to the horizontal in the radial plot. Radial lines emanating from the origin with positive slopes correspond to fission-track ages greater than the reference value. Lines with negative slopes correspond to fission-track ages less than the reference value. ### Normal radial plot (equations 2 and 3) ### Arc-sin radial plot (equations 2 and 4) Figure 2 Simplified structure of Normal and Arc-sin radial plots. **Table 1.** Fission-track sample numbers, locations, stratigraphic assignment, age, and apatite yields for analyzed samples. Stratigraphic ages from Micropaleo Consultants, Inc. Sample USGS field Location and Stratigraphic Stratigraphic Raw Washed Apatite number Number Elevation (ft) Subdivision weight weight yield *1 age (Ma) (g) (g) Outcrop samples GC763-36 99TM-503B Okokmilaga at Fortress Mtn Fm 115-105 4580 660 excellent Akmaktaksrak Bluff 68°37.513' N 153°13.650' W 1640' 115-105 5000 640 excellent GC763-37 99TM-515B Siksikpuk Rv at Fortress Mtn Fm Tiglukouk Ck 68°31.911' N 152°02.981' W 1500' 110-100 6750 550 excellent GC763-38 99TM-538 Gunsight Mtn Tuktu Fm 68°42.820' N 151°52.092' W 450' 790 excellent GC763-39 99TM-551B Torok Fm 112-105 6070 Okpikruak Rv at Sivogakruak Bluff 68.66894° N 153.45382° W 1542' Fortress Mtn Fm 115-105 6530 590 excellent GC763-40 99TM-564B Kiruktagiak Rv 68°37.666' N 152°39.349' W 1500' 800 excellent Tiglukpuk Ck 5760 GC763-41 99TM-568A Okpikruak 141-136 68°25.943' N 151°54.091' W 200' 4210 990 excellent GC763-42 99TM-576B Torok Fm 112-105 Pediment Ck 68°42.347' N 153°13.854' W 1345' 540 excellent GC763-43 99TM-578B junction of Killik -Chandler Fm 90-84 5450 Okokmilaga Rvs 68°55.728' N 153°26.058' W 869' 1790 excellent 9040 GC763-44 99DH-52 trib. To E fork, Torok Fm 112-105 Oolamnagavik Rv 68.78355°N 153.96614°W 1200' Chandler Fm 5670 1580 excellent GC763-45 99DH-54 Killik bend, Colville 90-84 Rv 68.97000°N 153.94053° W 600' 1390 excellent GC763-46 99DH-65B Okpikruak Rv at Torok Fm 112-105 5240 Sivogakruak Bluff 68°40.452' N 153°25.987' W 1476' 2870 880 excellent 141-136 Okpikruak Fm GC763-47 99CP-A13 Siksikpuk Rv near Confusion Ck 68°28.060' N 152°05.216' W 2000' Yield based on quantity of mineral suitable for age determination. Excellent: >20 grains; Good: 15-19 grains; Fair: 10-14 grains; Poor: 5-9 grains; Very Poor: <5 grains. Table 2. Apatite fission-track analytical results. | Sample
number | Number
of
grains | ρ _D
(N ^D) | ρs
(Ns) | ρi
(Ni) | Uranium
content | P(χ ²) | Age
dispersion | Fission
track
age | |------------------|------------------------|-------------------------------------|-----------------------------------|-----------------------------------|--------------------|--------------------|-------------------|------------------------------------| | | grains | x10 ⁶ /cm ² | x10 ⁶ /cm ² | x10 ⁶ /cm ² | (ppm) | (%) | (%) | (Ma) | | Outcrop sampl | es | | | | | | | | | GC763-36 | 27 | 1.397
(2253) | 0.569
(383) | 2.367
(1594) | 19 | 90 | <1 | 63.9 ± 4.0 | | GC763-37 | 25 | 1.403
(2253) | 0.459
(513) | 2.104
(2350) | 17 | <1 | 36 | 58.3 ± 3.2
58.9 ± 5.9* | | GC763-38 | 34 | 1.409
(2253) | 0.497
(439) | 1.955
(1727) | 16 | 1 | 30 | 68.1 ± 4.0
64.8 ± 6.1* | | GC763-39 | 25 | 1.415 (2253) | 0.437 (355) | 1.764 (1434) | 14 | 5 | 18 | 66.6 ± 4.3
69.1 ± 5.6* | | GC763-40 | 29 | 1.420
(2253) | 0.553 | 1.736 (1821) | 14 | <1 | 27 | 85.9 ± 4.6
$86.1 \pm 7.6*$ | | GC763-41 | 31 | 1.426
(2253) | 0.397 | 1.776
(1742) | 14 | <1 | 31 | 60.6 ± 3.7 $64.2 \pm 6.1*$ | | GC763-42 | 23 | 1.432 (2253) | 0.621 (244) | 2.592
(1018) | 21 | 65 | 2 | 65.3 ± 4.9 | | GC763-43 | 26 | 1.438 (2253) | 0.395 | 1.059 | 8 | <1 | • 46 | 101.7 ± 7.0
89.8 ± 13.6* | | GC763-44 | 25 | 1.444 (2253) | 0.711 (408) | 2.539 (1457) | 20 | <1 | 36 | 76.8 ± 4.7
75.9 ± 8.1* | | GC763-45 | 20 | 1.450 (2253) | 0.061 (36) | 0.402 (239) | 3 | 1 | 124 | 41.6 ± 7.5
33.2 ± 12.9* | | GC763-46 | 25 | 1.455
(2253) | 0.656 (409) | 2.433
(1517) | 19 | <1 | 40 | 74.6 ± 4.6
$91.2 \pm 10.4*$ | | GC763-47 | 29 | 1.461 (2253) | 0.336 (328) | 1.527 (1491) | 12 | 3 | 26 | 61.2 ± 4.0
$60.2 \pm 5.3*$ | $[\]rho$ s = spontaneous track density; ρ i = induced track density; ρ D = track density in glass standard external detector. Brackets show number of tracks counted, ρ D and ρ i measured in mica external detectors; ρ s measured in internal surfaces. ^{*}Central age, used where sample contains a significant spread of single grain ages ($P(\chi^2)$ <5%). Errors quoted at 10. Ages calculated using dosimeter glass CN5, with a zeta of 382.4 ± 5.5 (Analyst: S. Marshallsea) for samples: 36 - 4 Table 3. Length distribution summary data. | Sample | Mean | Standard | Number | | | | | Nu | mb | er o | f tra | ıcks | in I | Len | gth | Inte | rva | ls (µ | ım) | | | | | |-------------|----------------------|-------------------|------------------|---|---|---|---|----|----|------|-------|------|------|-----|-----|------|-----|-------|-----|----|----|----|----| | number | track length
(µm) | deviation
(μm) | of tracks
(N) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 11 | - | | | | 16 | | 18 | 19 | 20 | | Outcrop san | nples | GC763-36 | 13.59 ± 0.18 | 1.69 | 85 | - | - | - | - | - | - | - | 2 | 2 | 3 | 7 | 12 | 18 | 22 | 17 | 2 | - | - | - | - | | GC763-37 | 13.36 ± 0.22 | 2.16 | 100 | - | - | - | - | 1 | 1 | - | 2 | - | 4 | 1 | 7 | 17 | 31 | 16 | 11 | 6 | 3 | - | - | | GC763-38 | 12.78 ± 1.93 | 1.93 | 22 | - | - | - | - | - | - | - | - | 1 | - | 1 | 3 | 3 | 5 | 8 | - | 1 | - | - | - | | GC763-39 | 13.70 ± 0.26 | 1.99 | 58 | - | - | - | - | - | - | - | - | 1 | 2 | 3 | 5 | 7 | 12 | 10 | 11 | 7 | - | - | - | | GC763-40 | 14.37 ± 0.21 | 1.46 | 48 | - | - | - | - | - | - | - | - | - | - | 1 | 2 | 6 | 11 | 9 | 13 | 6 | - | - | - | | GC763-41 | 13.88 ± 0.18 | 1.84 | 108 | - | - | - | - | - | - | - | - | 1 | 6 | 2 | 8 | 11 | 21 | 28 | 22 | 9 | - | - | - | | GC763-42 | 13.50 ± 0.24 | 2.21 | 85 | - | _ | 1 | 1 | - | - | - | - | - | 1 | 2 | 7 | 9 | 24 | 25 | 10 | 5 | - | - | - | | GC763-43 | 13.21 ± 0.40 | 2.25 | 32 | - | - | _ | _ | - | - | - | - | _ | 4 | 4 | - | 4 | 6 | 6 | 6 | 2 | _ | - | - | | GC763-44 | 13.80 ± 0.21 | 2.08 | 101 | _ | _ | - | - | 1 | - | - | 1 | 3 | 2 | 1 | 6 | 6 | 22 | 35 | 16 | 7 | 1 | - | - | | GC763-45 | No confined | tracks | - | - | - | - | _ | - | - | - | - | - | - | - | - | _ | _ | _ | - | - | - | - | - | | GC763-46 | 13.39 ± 0.22 | 2.03 | 84 | - | _ | _ | 1 | - | - | - | 1 | _ | 2 | 7 | 4 | 11 | 19 | 25 | 12 | 1 | 1 | - | - | | GC763-47 | 14.26 ± 0.19 | 1.67 | 77 | - | - | - | - | - | - | - | - | - | - | 2 | 9 | 7 | 9 | 22 | 17 | 11 | - | - | - | Track length measurements by: S. Marshallsea for samples; ### EXPLANATION FOR FISSION-TRACK DATA SHEETS Ns = Number of spontaneous tracks in Na grid squares Ni = Number of induced tracks in Na grid squares Na = Number of grid squares counted in each grain RATIO = Ns/Ni U (ppm) = Uranium content of each grain (= U content of standard glass * $\rho i/\rho_D$) Cl(wt%) = Weight percent chlorine content of each grain RHOs = Spontaneous track density (ρ s) = Ns/ (Na*area of basic unit) RHOi = Induced track density $(\rho i) = Ni/(Na*area of basic unit)$ F.T. AGE = Fission-track age, calculated using equation 1 Area of basic unit = Area of one microscope eyepiece grid square Chi squared = χ^2 parameter, used to assess variation of single grain ages within the sample P(chi squared) = Probability of obtaining observed χ^2 value for the relevant number of degrees of freedom, if all grains belong to a single population Age Dispersion = % variation in single grain ages - see discussion in text re "Central age" Ns/Ni = Pooled ratio, total spontaneous tracks divided by total induced tracks for all grains Mean ratio = Mean of (Ns/Ni) for individual grains Zeta = Calibration constant, determined empirically for each observer RhoD = Track density (ρ_D) from uranium standard glass (interpolated from values at each end of stack) ND = Total number of tracks counted for determining ρ_D POOLED AGE = Fission-track age calculated from pooled ratio Ns/Ni. Valid only when $\chi^2 > 5\%$ CENTRAL AGE =
Alternative to pooled age when $\chi^2 < 5\%$ ### Organization and captions for graphical plots shown in data sheets: | Plot A: Radial plot of single grain ages for analyzed sample. (See Figures 1 and 2 for details of radial plot construction) | Plot B: Distribution of Cl contents in apatite grains for analyzed sample. | |--|--| | Plot C: Single grain age vs weight % Cl for individual apatite grains in analyzed sample | Plot D: Distribution of confined track lengths in analyzed sample. | OF 00-220 99TM-503B GC763-36 APATITE IRRADIATION G820 SLIDE NUMBER 1 COUNTED-BY: SJM ## USGS Sample 99TM-503 | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | Cl
(wt%) | F.T. AGE
(Ma) | |----------------------|-----|------|----|-----------|-----------|-------|------------|-------------|------------------| | 3 | 12 | 66 | 42 | 4.540E+05 | 2.497E+06 | 0.182 | 20.4 | 0.00 | 48.4 ± 15.2 | | 4 | 13 | 58 | 24 | 8.607E+05 | 3.840E+06 | 0.224 | 31.3 | 0.06 | 59.6 ± 18.4 | | 12 | 2 | 16 | 42 | 7.567E+04 | 6.054E+05 | 0.125 | 4.9 | 0.05 | 33.3 ± 25.0 | | 13 | 32 | 89 | 20 | 2.542E+06 | 7.071E+06 | 0.360 | 57.7 | 0.06 | 95.3 ± 19.8 | | 15 | 1 | 7 | 44 | 3.612E+04 | 2.528E+05 | 0.143 | 2.I | 0.51 | 38.1 ± 40.7 | | 18 | 8 | 18 | 20 | 6.356E+05 | 1.430E+06 | 0.444 | 11.7 | 0.21 | 117.7 ± 50.1 | | 21 | 10 | 41 | 60 | 2.648E+05 | 1.086E+06 | 0.244 | 8.9 | 0.44 | 64.8 ± 22.9 | | 22 | 4 | 19 | 28 | 2.270E+05 | 1.078E+06 | 0.211 | 8.8 | 0.02 | 56.0 ± 30.8 | | 25 | 2 | 6 | 24 | 1.324E+05 | 3.973E+05 | 0.333 | 3.2 | 0.02 | 88.4 ± 72.2 | | 29 | 6 | 27 | 16 | 5.959E+05 | 2.682E+06 | 0.222 | 21.9 | 0.02 | 59.1 ± 26.7 | | 30 | 14 | 62 | 20 | 1.112E+06 | 4.926E+06 | 0.226 | 40.2 | 0.13 | 60.0 ± 17.8 | | 31 | 2 | 10 | 32 | 9.932E+04 | 4.966E+05 | 0.200 | 4.1 | 0.35 | 53.2 ± 41.2 | | 32 | 9 | 38 | 32 | 4.469E+05 | 1.887E+06 | 0.237 | 15.4 | 0.72 | 63.0 ± 23.4 | | 33 | 26 | 89 | 48 | 8.607E+05 | 2.946E+06 | 0.292 | 24.0 | 0.00 | 77.6 ± 17.4 | | 34 | 6 | 38 | 19 | 5.018E+05 | 3.178E+06 | 0.158 | 25.9 | 0.23 | 42.0 ± 18.5 | | 37 | 8 | 54 | 50 | 2.542E+05 | 1.716E+06 | 0.148 | 14.0 | 0.00 | 39.5 ± 15.0 | | 39 | 17 | 87 | 50 | 5.403E+05 | 2.765E+06 | 0.195 | 22.6 | 0.07 | 52.0 ± 13.8 | | 41 | 31 | 129 | 40 | 1.232E+06 | 5.125E+06 | 0.240 | 41.8 | 0.05 | 63.9 ± 12.9 | | 43 | 15 | 73 | 70 | 3.405E+05 | 1.657E+06 | 0.205 | 13.5 | 0.00 | 54.7 ± 15.6 | | 44 | 4 | 8 | 50 | 1.271E+05 | 2.542E+05 | 0.500 | 2.1 | 0.49 | 132.2 ± 81.0 | | 48 | 1 | 5 | 30 | 5.297E+04 | 2.648E+05 | 0.200 | 2.2 | 0.65 | 53.2 ± 58.3 | | 49 | 25 | 112 | 40 | 9.932E+05 | 4.449E+06 | 0.223 | 36.3 | 0.57 | 59.4 ± 13.2 | | 52
53 | 23 | 69 | 48 | 7.614E+05 | 2.284E+06 | 0.333 | 18.6 | 0.04 | 88.4 ± 21.4 | | 53 | 28 | 98 | 80 | 5.562E+05 | 1.947E+06 | 0.286 | 15.9 | 0.20 | 75.9 ± 16.4 | | 52 | 62 | 270 | 30 | 3.284E+06 | 1.430E+07 | 0.230 | 116.7 | 0.27 | 61.1 ± 8.7 | | 73 | 16 | 81 | 63 | 4.036E+05 | 2.043E+06 | 0.198 | 16.7 | 0.01 | 52.6 ± 14.4 | | 79 | 6 | 24 | 48 | 1.986E+05 | 7.945E+05 | 0.250 | 6.5 | 0.01 | 66.4 ± 30.4 | | | 383 | 1594 | - | 5.688E+05 | 2.367E+06 | | 19.3 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 17.322 with 26 degrees of freedom P(chi squared) = 89.9 % Age Dispersion = 0.295 % (did not converge) Ns/Ni = 0.240 ± 0.014 Mean Ratio = 0.245 ± 0.017 Ages calculated using a zeta of 382.4 \pm 5.5 for CN5 glass Rho D = 1.397E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 63.9 ± 4.0 Ma CENTRAL AGE = 63.9 ± 4.0 Ma IRRADIATION G820 SLIDE NUMBER 2 COUNTED BY: SJM ### USGS Sample 99TM-515B | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | Cl
(wt%) | F.T. AGE
(Ma) | |----------------------|-----|------|-----|-----------|-----------|-------|------------|-------------|------------------| | 4 | 14 | 26 | 100 | 2.225E+05 | 4.132E+05 | 0.538 | 3.4 | 1.05 | 142.9 ± 47.5 | | 5 | 4 | 6 | 50 | 1.271E+05 | 1.907E+05 | 0.667 | 1.5 | 1.24 | 176.4 ± 114.0 | | 6 | 3 | 18 | 90 | 5.297E+04 | 3.178E+05 | 0.167 | 2.6 | 0.28 | 44.6 ± 27.8 | | 6
8
9 | 5 | 51 | 39 | 2.037E+05 | 2.078E+06 | 0.098 | 16.9 | 0.01 | 26.2 ± 12.3 | | 9 | 1 | 13 | 56 | 2.838E+04 | 3.689E+05 | 0.077 | 3.0 | 0.00 | 20.6 ± 21.4 | | 10 | 48 | 209 | 64 | 1.192E+06 | 5.189E+06 | 0.230 | 42.2 | 0.03 | 61.3 ± 9.9 | | 11 | 3 | 25 | 70 | 6.810E+04 | 5.675E+05 | 0.120 | 4.6 | 0.26 | 32.1 ± 19.6 | | 12 | 21 | 61 | 42 | 7.945E+05 | 2.308E+06 | 0.344 | 18.8 | 0.00 | 91.7 ± 23.3 | | 13 | 4 | 15 | 70 | 9.080E+04 | 3.405E+05 | 0.267 | 2.8 | 0.02 | 71.1 ± 40.1 | | 14 | 6 | 75 | 74 | 1.288E+05 | 1.611E+06 | 0.080 | 13.1 | 0.00 | 21.4 ± 9.1 | | 15 | 12 | 94 | 67 | 2.846E+05 | 2.229E+06 | 0.128 | 18.1 | 0.14 | 34.2 ± 10.5 | | 16 | 34 | 65 | 70 | 7.718E+05 | 1.476E+06 | 0.523 | 12.0 | 1.04 | 138.8 ± 29.6 | | 17 | 6 | 13 | 100 | 9.534E+04 | 2.066E+05 | 0.462 | 1.7 | 0.50 | 122.6 ± 60.6 | | 19 | 21 | 89 | 49 | 6.810E+05 | 2.886E+06 | 0.236 | 23.5 | 0.03 | 63.0 ± 15.4 | | 21 | 25 | 136 | 84 | 4.729E+05 | 2.573E+06 | 0.184 | 20.9 | 0.06 | 49.1 ± 10.8 | | 22 | 6 | 43 | 80 | 1.192E+05 | 8.541E+05 | 0.140 | 6.9 | 0.50 | 37.3 ± 16.3 | | 23 | 2 | 9 | 80 | 3.973E+04 | 1.788E+05 | 0.222 | 1.5 | 0.67 | 59.3 ± 46.4 | | 28 | 66 | 321 | 90 | 1.165E+06 | 5.668E+06 | 0.206 | 46.1 | 0.06 | 54.9 ± 7.6 | | 31 | 5 | 59 | 100 | 7.945E+04 | 9.375E+05 | 0.085 | 7.6 | 0.06 | 22.7 ± 10.6 | | 36 | 84 | 369 | 50 | 2.670E+06 | 1.173E+07 | 0.228 | 95.3 | 0.77 | 60.8 ± 7.5 | | 44 | 51 | 207 | 70 | 1.158E+06 | 4.699E+06 | 0.246 | 38.2 | 0.09 | 65.8 ± 10.4 | | 48 | 18 | 59 | 100 | 2.860E+05 | 9.375E+05 | 0.305 | 7.6 | 0.57 | 81.3 ± 22.0 | | 54 | 5 | 36 | 80 | 9.932E+04 | 7.151E+05 | 0.139 | 5.8 | 0.05 | 37.2 ± 17.8 | | 57 | 18 | 73 | 40 | 7.151E+05 | 2.900E+06 | 0.247 | 23.6 | 0.07 | 65.8 ± 17.4 | | 58 | 51 | 278 | 60 | 1.351E+06 | 7.363E+06 | 0.183 | 59.8 | 0.30 | 49.0 ± 7.6 | | | 513 | 2350 | | 4.593E+05 | 2.104E+06 | | 17.1 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 61.083 with 24 degrees of freedom P(chi squared) = 0.0 % Age Dispersion = 35.928 % $Ns/Ni = 0.218 \pm 0.011$ Mean Ratio = 0.245 ± 0.031 Ages calculated using a zeta of 382.4 ± 5.5 for CN5 glass Rho D = 1.403E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 58.3 ± 3.2 Ma CENTRAL AGE = 58.9 ± 5.9 Ma ### USGS Sample 99TM-538 GC763-38 APATITE 99TM-538 IRRADIATION G820 SLIDE NUMBER 3 COUNTED BY: SJM | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | (wt%) | F.T. AGE
(Ma) | |----------------------|-----|------|-----|-----------|-----------|-------|------------|-------|------------------| | 4 | 2 | 5 | 31 | 1.025E+05 | 2.563E+05 | 0.400 | 2.1 | 0.00 | 106.9 ± 89.4 | | 5 | 0 | 3 | 56 | 0.000E+00 | 8.513E+04 | 0.000 | 0.7 | 0.00 | 0.0 ± 0.0 | | 7 | 2 | 13 | 24 | 1.324E+05 | 8.607E+05 | 0.154 | 7.0 | 0.07 | 41.3 ± 31.4 | | 9 | 0 | 2 | 30 | 0.000E+00 | 1.059E+05 | 0.000 | 0.9 | 0.00 | 0.0 ± 0.0 | | 10 | 0 | 3 | 15 | 0.000E+00 | 3.178E+05 | 0.000 | 2.6 | 0.00 | 0.0 ± 0.0 | | 11 | 0 | 2 | 50 | 0.000E+00 | 6.356E+04 | 0.000 | 0.5 | 0.00 | 0.0 ± 0.0 | | 12 | 6 | 17 | 14 | 6.810E+05 | 1.930E+06 | 0.353 | 15.6 | 0.02 | 94.4 ± 44.9 | | 13 | 7 | 20 | 20 | 5.562E+05 | 1.589E+06 | 0.350 | 12.9 | 0.03 | 93.6 ± 41.2 | | 14 | 1 | 3 | 40 | 3.973E+04 | 1.192E+05 | 0.333 | 1.0 | 0.00 | 89.2 ± 103.0 | | 17 | 0 | 4 | 70 | 0.000E+00 | 9.080E+04 | 0.000 | 0.7 | 0.00 | 0.0 ± 0.0 | | 18 | 0 | 3 | 70 | 0.000E+00 | 6.810E+04 | 0.000 | 0.6 | 0.00 | 0.0 ± 0.0 | | 20 | 1 | 3 | 100 | 1.589E+04 | 4.767E+04 | 0.333 | 0.4 | 0.00 | 89.2 ± 103.0 | | 21 | 0 | 3 | 80 | 0.000E+00 | 5.959E+04 | 0.000 | 0.5 | 0.00 | 0.0 ± 0.0 | | 22 | 7 | 27 | 18 | 6.180E+05 | 2.384E+06 | 0.259 | 19.3 | 0.12 | 69.5 ± 29.5 | | 25 | 3 | 9 | 18 | 2.648E+05 | 7.945E+05 | 0.333 | 6.4 | 0.30 | 89.2 ± 59.5 | | 29 | 5 | 20 | 34 | 2.337E+05 | 9.347E+05 | 0.250 | 7.6 | 0.02 | 67.0 ± 33.5 | | 30 | 4 | 31 | 80 | 7.945E+04 | 6.158E+05 | 0.129 | 5.0 | 0.32 | 34.7 ± 18.4 | | 31 | Ó | 2 | 24 | 0.000E+00 | 1.324E+05 | 0.000 | 1.1 | 0.00 | 0.0 ± 0.0 | | 32 | 8 | 43 | 24 | 5.297E+05 | 2.847E+06 | 0.186 | 23.0 | 0.03 | 49.9 ± 19.3 | | 35 | 36 | 116 | 28 | 2.043E+06 | 6.583E+06 | 0.310 | 53.3 | 0.15 | 83.1 ± 16.0 | | 37 | 6 | 26 | 70 | 1.362E+05 | 5.902E+05 | 0.231 | 4.8 | 0.41 | 61.9 ± 28.1 | | 38 | 74 | 337 | 71 | 1.656E+06 | 7.542E+06 | 0.220 | 61.0 | 0.01 | 58.9 ± 7.7 | | 39 | 25 | 117 | 28 | 1.419E+06 | 6.640E+06 | 0.214 | 53.7 | 0.07 | 57.3 ± 12.7 | | 40 | 84 | 207 | 28 | 4.767E+06 | 1.175E+07 | 0.406 | 95.1 | 0.25 | 108.4 ± 14.3 | | 41 | 10 | 139 | 80 | 1.986E+05 | 2.761E+06 | 0.072 | 22.3 | 0.01 | 19.4 ± 6.4 | | 42 | Ö | 1 | 72 | 0.000E+00 | 2.207E+04 | 0.000 | 0.2 | 0.00 | 0.0 ± 0.0 | | 51 | 20 | 59 | 24 | 1.324E+06 | 3.906E+06 | 0.339 | 31.6 | 0.03 | 90.7 ± 23.6 | | 53 | 38 | 122 | 28 | 2.157E+06 | 6.924E+06 | 0.311 | 56.0 | 0.17 | 83.4 ± 15.6 | | 43 | 24 | 89 | 25 | 1.526E+06 | 5.657E+06 | 0.270 | 45.8 | 0.12 | 72.2 ± 16.7 | | 46 | 3 | 12 | 36 | 1.324E+05 | 5.297E+05 | 0.250 | 4.3 | 0.32 | 67.0 ± 43.3 | | 47 | 29 | 79 | 42 | 1.097E+06 | 2.989E+06 | 0.367 | 24.2 | 0.12 | 98.1 ± 21.5 | | 48 | 4 | 44 | 25 | 2.542E+05 | 2.797E+06 | 0.091 | 22.6 | 0.14 | 24.4 ± 12.8 | | 50 | 31 | 110 | 21 | 2.346E+06 | 8.324E+06 | 0.282 | 67.4 | 0.07 | 75.5 ± 15.5 | | 58 | 9 | 56 | 28 | 5.108E+05 | 3.178E+06 | 0.161 | 25.7 | 0.13 | 43.1 ± 15.5 | | | 439 | 1727 | | 4.969E+05 | 1.955E+06 | | 15.8 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 55.127 with 33 degrees of freedom P(chi squared) = 0.9 % Age Dispersion = 29.717 % $Ns/Ni = 0.254 \pm 0.014$ Mean
Ratio = 0.194 ± 0.024 Ages calculated using a zeta of 382.4 \pm 5.5 for CN5 glass Rho D = 1.409E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 68.1 ± 4.0 Ma CENTRAL AGE = 64.8 ± 6.1 Ma # USGS Sample 99TM-538 (continued) GC763-38 APATITE CONTINUED 99TM-538 IRRADIATION G820 SLIDE NUMBER 4 COUNTED BY: SJM ### USGS Sample 99TM-551B | Current
grain no. | Ns | Ni
, | Na | RHOs | RHOi | RATIO | U
(ppm) | (wt%) | F.T. AGE
(Ma) | |----------------------|-----|---------|----|-----------|-----------|-------|------------|--------|-------------------| | 3 | 1 | 8 | 42 | 3.783E+04 | 3.027E+05 | 0.125 | 2.4 | 0.00 | 33.7 ± 35.8 | | 5 | 2 | 18 | 16 | 1.986E+05 | 1.788E+06 | 0.111 | 14.4 | 0.00 | 30.0 ± 22.4 | | 6 | 2 | 10 | 49 | 6.486E+04 | 3.243E+05 | 0.200 | 2.6 | 0.34 | 53.9 ± 41.8 | | 7 | 11 | 28 | 20 | 8.740E+05 | 2.225E+06 | 0.393 | 17.9 | 0.01 | 105.4 ± 37.6 | | 9 | 5 | 6 | 42 | 1.892E+05 | 2.270E+05 | 0.833 | 1.8 | 0.34 | 221.6 ± 134.3 | | 10 | 0 | 4 | 50 | 0.000E+00 | 1.271E+05 | 0.000 | 1.0 | 0.00 | 0.0 ± 0.0 | | 11 | 3 | 15 | 56 | 8.513E+04 | 4.256E+05 | 0.200 | 3.4 | 0.36 | 53.9 ± 34.1 | | 12 | 16 | 49 | 50 | 5.085E+05 | 1.557E+06 | 0.327 | 12.5 | 0.18 | 87.7 ± 25.4 | | 13 | 5 | 8 | 20 | 3.973E+05 | 6.356E+05 | 0.625 | 5.1 | 0.11 | 166.9 ± 95.2 | | 14 | , 2 | 5 | 80 | 3.973E+04 | 9.932E+04 | 0.400 | 0.8 | 0.11 | 107.3 ± 89.8 | | 16 | 49 | 249 | 80 | 9.733E+05 | 4.946E+06 | 0.197 | 39.9 | 0.08 | 53.0 ± 8.4 | | 17 | 30 | 112 | 36 | 1.324E+06 | 4.944E+06 | 0.268 | 39.8 | 0.07 | 72.0 ± 14.9 | | 19 | 11 | 20 | 80 | 2.185E+05 | 3.973E+05 | 0.550 | 3.2 | 1.19 | 147.1 ± 55.3 | | 20 | 3 | 15 | 80 | 5.959E+04 | 2.980E+05 | 0.200 | 2.4 | 0.01 | 53.9 ± 34.1 | | 21 | 8 | 16 | 49 | 2.594E+05 | 5.189E+05 | 0.500 | 4.2 | 0.00 | 133.8 ± 58.1 | | 22 | 13 | 71 | 90 | 2.295E+05 | 1.254E+06 | 0.183 | 10.1 | 0.09 | 49.3 ± 14.9 | | 23 | 23 | 101 | 84 | 4.351E+05 | 1.911E+06 | 0.228 | 15.4 | 0.05 | 61.3 ± 14.2 | | 22
23
25 | 2 | 11 | 24 | 1.324E+05 | 7.283E+05 | 0.182 | 5.9 | 0.10 | 49.0 ± 37.7 | | 27 | 4 | 6 | 20 | 3.178E+05 | 4.767E+05 | 0.667 | 3.8 | 0.70 | 177.9 ± 114.9 | | 28 | 18 | 65 | 54 | 5.297E+05 | 1.913E+06 | 0.277 | 15.4 | 0.12 | 74.5 ± 19.9 | | 31 | 11 | 51 | 32 | 5.462E+05 | 2.533E+06 | 0.216 | 20.4 | 0.04 | 58.1 ± 19.4 | | 35 | 27 | 187 | 80 | 5.363E+05 | 3.714E+06 | 0.144 | 29.9 | . 0.01 | 38.9 ± 8.1 | | 63 | 65 | 229 | 56 | 1.844E+06 | 6.498E+06 | 0.284 | 52.4 | 0.04 | 76.3 ± 10.9 | | 63
37 | 34 | 108 | 42 | 1.286E+06 | 4.086E+06 | 0.315 | 32.9 | 0.15 | 84.6 ± 16.8 | | 38 | 10 | 42 | 60 | 2.648E+05 | 1.112E+06 | 0.238 | 9.0 | 0.48 | 64.1 ± 22.6 | | | 355 | 1434 | | 4.366E+05 | 1.764E+06 | | 14.2 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 36.813 with 24 degrees of freedom P(chi squared) = 4.6 % Age Dispersion = 17.626 % $Ns/Ni = 0.248 \pm 0.015$ Mean Ratio = 0.306 ± 0.039 Ages calculated using a zeta of 382.4 ± 5.5 for CN5 glass Rho D = 1.415E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 66.6 ± 4.3 Ma CENTRAL AGE = 69.1 ± 5.6 Ma GC763-40 APATITE IRRADIATION G820 SLIDE NUMBER 5 COUNTED BY: SJM ## USGS Sample 99TM-564B 99TM-564B | 4 2 9 70 4.540E-04 2.043E-05 0.222 1.6 0.41 60.1± 5 5 15 90 8.828E+04 2.648E+05 0.333 2.1 0.24 89.9± 6 4 21 84 7.567E+04 3.973E+05 0.190 3.2 0.71 51.5± 7 7 14 78 1.426E+05 2.852E+05 0.500 2.3 0.38 134.4± 8 1 11 56 2.838E+04 3.121E+05 0.091 2.5 0.33 24.6± 9 3 5 40 1.192E+05 1.986E+05 0.600 1.6 0.34 160.9± 10 2 12 80 3.973E+04 2.384E+05 0.167 1.9 0.36 45.1± 11 3 10 60 7.945E+04 2.648E+05 0.300 2.1 0.33 81.0± 14 2.9 9 40 7.945E+04 2.648E+05 0.300 2.1 0.33 81.0± 14 2.9 9 40 7.945E+04 3.973E+05 0.222 2.9 0.72 60.1± 15 3 14 56 8.513E+04 3.973E+05 0.222 2.9 0.72 60.1± 15 3 14 56 8.513E+04 3.973E+05 0.214 3.2 0.45 57.9± 17 4 15 36 1.766E+05 6.621E+05 0.267 5.3 0.16 72.0± 18 15 68 20 1.192E+06 5.403E+06 0.221 43.4 0.00 59.6± 20 2 10 60 5.297E+04 2.648E+05 0.200 2.1 0.33 54.1± 23 6 18 64 1.490E+05 4.469E+05 0.333 3.6 0.30 89.9± 26 4 3 3 35 1.816E+05 1.362E+05 1.333 1.1 0.35 352.3± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8± 28 5 17 81 9.809E+04 3.333E+05 0.294 2.7 0.62 79.4± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5± 33 7 26 60 1.854E+05 0.886E+05 0.269 5.5 0.05 72.7± 38 10 36 26 6.112E+05 2.200E+06 0.278 17.7 0.15 75.0± 41 7 12 45 2.472E+05 4.238E+05 0.583 3.4 0.20 156.5± 43 23 77 32 1.142E+06 3.824E+06 0.299 30.7 0.00 80.6± 45 133 219 58 3.644E+05 0.4607 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.65 31.20 4.251E+06 4.251E+06 0.271 34.1 0.63 73.2± | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | Cl
(wt%) | F.T. AGE
(Ma) | |--|----------------------|----|-----|-----|-----------|-----------|-------|------------|-------------|------------------| | 5 5 15 90 8.828E+04 2.648E+05 0.333 2.1 0.24 89.9 ± 6 4 21 84 7.567E+04 3.973E+05 0.190 3.2 0.71 51.5 ± 7 7 14 78 1.426E+05 2.852E+05 0.500 2.3 0.38 13.44 ± 8 1 11 56 2.838E+04 3.121E+05 0.091 2.5 0.33 24.6 ± 9 3 5 40 1.192E+05 1.986E+05 0.600 1.6 0.34 160.9 ± 10 2 12 80 3.973E+04 2.384E+05 0.167 1.9 0.36 45.1 ± 11 3 10 60 7.945E+04 2.648E+05 0.300 2.1 0.33 81.0 ± 14 2 9 40 7.945E+04 3.575E+05 0.222 2.9 0.72 60.1 ± 15 3 14 56 8.513E+04 <td>3</td> <td></td> <td>11</td> <td></td> <td></td> <td>3.567E+05</td> <td></td> <td></td> <td>0.81</td> <td>218.5 ± 98.4</td> | 3 | | 11 | | | 3.567E+05 | | | 0.81 | 218.5 ± 98.4 | | 6 4 21 84 7.567E+04 3.973E+05 0.190 3.2 0.71 51.5 ± 7 7 14 78 1.426E+05 2.852E+05 0.500 2.3 0.38 134.4 ± 8 1 11 56 2.83EE+04 3.121E+05 0.091 2.5 0.33 24.6 ± 9 3 5 40 1.192E+05 1.986E+05 0.600 1.6 0.34 160.9 ± 10 2 12 80 3.973E+04 2.384E+05 0.167 1.9 0.36 45.1 ± 11 3 10 60 7.945E+04 2.384E+05 0.300 2.1 0.33 81.0 ± 11 3 10 60 7.945E+04 2.384E+05 0.222 2.9 0.72 60.1 ± 15 3 14 56 8.513E+04 3.973E+05 0.222 2.9 0.72 60.1 ± 15 3 14 56 8.513E+04 3.973E+05 0.214 3.2 0.45 57.9 ± 17 4 15 36 1.766E+05 6.621E+05 0.267 5.3 0.16 72.0 ± 18 15 68 20 1.192E+06 5.403E+06 0.221 43.4 0.00 59.6 ± 20 2 10 60 5.297E+04 2.648E+05 0.200 2.1 0.33 54.1 ± 23 6 18 64 1.490E+05 4.469E+05 0.333 3.6 0.30 89.9 ± 26 4 3 35 1.816E+05 1.362E+05 0.333 3.6 0.30 89.9 ± 26 4 3 35 1.816E+05 1.362E+05 0.348 4.9 0.26 93.8 ± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8 ± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4 ± 29 7 15 49 2.270E+05 4.864E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 6.200E+06 0.278 17.7 0.15 75.0 ± 38 10 36 26 6.112E+05 6.200E+06 0.278 17.7 0.15 75.0 ± 38
10 36 26 6.112E+05 6.200E+06 0.278 17.7 0.15 75.0 ± 38 10 36 20 6.112E+05 6.200E+06 0.278 17.7 0.15 75.0 ± 38 10 36 100 5.244E+06 0.200E+06 0.271 34.1 0.63 73.2 ± 125.5 ± 3 | 4 | 2 | | | 4.540E+04 | 2.043E+05 | | 1.6 | 0.41 | 60.1 ± 47.0 | | 7 | 5 | 5 | 15 | | 8.828E+04 | 2.648E+05 | 0.333 | 2.1 | 0.24 | 89.9 ± 46.5 | | 8 1 11 56 2.838E+04 3.121E+05 0.091 2.5 0.33 24.6± 9 3 5 40 1.192E+05 1.986E+05 0.600 1.6 0.34 160.9± 10 2 12 80 3.973E+04 2.384E+05 0.167 1.9 0.36 45.1± 11 3 10 60 7.945E+04 2.648E+05 0.300 2.1 0.33 81.0± 14 2 9 40 7.945E+04 3.575E+05 0.222 2.9 0.72 60.1± 15 3 14 56 8.513E+04 3.973E+05 0.214 3.2 0.45 57.9± 17 4 15 36 1.766E+05 6.621E+05 0.267 5.3 0.16 72.0± 18 15 68 20 1.192E+06 5.403E+06 0.221 43.4 0.00 59.6± 20 2 10 60 5.297E+04 2.648E+05 0.200 2.1 0.33 54.1± 23 6 18 64 1.490E+05 4.469E+05 0.200 2.1 0.33 54.1± 23 6 18 64 1.490E+05 4.469E+05 0.333 3.6 0.30 89.9± 26 4 3 35 1.816E+05 1.362E+05 0.333 3.1 0.35 352.3± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5± 33 7 26 60 1.854E+05 6.886E+05 0.269 5.5 0.05 72.7± 38 10 36 26 6.112E+05 2.200E+06 0.278 17.7 0.15 75.0± 41 7 12 45 2.472E+05 4.238E+05 0.583 3.4 0.20 156.5± 41 7 12 45 2.472E+05 4.238E+06 0.299 30.7 0.00 80.6± 43 23 77 32 1.142E+06 3.824E+06 0.299 30.7 0.00 80.6± 45 133 219 58 3.644E+06 6.000E+06 0.607 48.2 1.04 162.9± 51 42 174 56 1.192E+06 4.937E+06 0.241 39.6 0.03 65.2± 53 33 108 100 5.244E+05 1.716E+06 0.201 34.1 0.63 73.2± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 56 1 58 214 80 1.152E+06 4.251E+06 0.271 34.1 0.63 73.2± | | 4 | | | | 3.973E+05 | | | | 51.5 ± 28.1 | | 8 | | 7 | | | | 2.852E+05 | | 2.3 | | 134.4 ± 62.3 | | 10 | 8 | 1 | 11 | | 2.838E+04 | 3.121E+05 | | 2.5 | 0.33 | 24.6 ± 25.7 | | 10 | 9 | 3 | 5 | 40 | 1.192E+05 | 1.986E+05 | 0.600 | 1.6 | 0.34 | 160.9 ± 117.6 | | 11 | | 2 | 12 | | | 2.384E+05 | 0.167 | | | 45.1 ± 34.5 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 3 | 10 | 60 | | 2.648E+05 | | 2.1 | 0.33 | 81.0 ± 53.3 | | 17 4 15 36 1.766E+05 6.621E+05 0.267 5.3 0.16 72.0 ± 18 15 68 20 1.192E+06 5.403E+06 0.221 43.4 0.00 59.6 ± 20 2 10 60 5.297E+04 2.648E+05 0.200 2.1 0.33 54.1 ± 23 6 18 64 1.490E+05 0.469E+05 0.333 3.6 0.30 89.9 ± 26 4 3 35 1.816E+05 1.362E+05 1.333 1.1 0.35 352.3 ± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8 ± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4 ± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5 ± 33 7 26 60 1.854E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 | 14 | 2 | 9 | 40 | | 3.575E+05 | 0.222 | 2.9 | 0.72 | 60.1 ± 47.0 | | 17 4 15 36 1.766E+05 6.621E+05 0.267 5.3 0.16 72.0 ± 18 15 68 20 1.192E+06 5.403E+06 0.221 43.4 0.00 59.6 ± 20 2 10 60 5.297E+04 2.648E+05 0.200 2.1 0.33 54.1 ± 23 6 18 64 1.490E+05 4.469E+05 0.333 3.6 0.30 89.9 ± 26 4 3 35 1.816E+05 1.362E+05 1.333 1.1 0.35 352.3 ± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8 ± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4 ± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5 ± 33 7 26 60 1.854E+05 2.200E+06 0.278 17.7 0.15 75.0 ± 41 | 15 | ′3 | 14 | 56 | 8.513E+04 | 3.973E+05 | 0.214 | 3.2 | 0.45 | 57.9 ± 36.9 | | 18 15 68 20 1.192E+06 5.403E+06 0.221 43.4 0.00 59.6 ± 20 2 10 60 5.297E+04 2.648E+05 0.200 2.1 0.33 54.1 ± 23 6 18 64 1.490E+05 4.469E+05 0.333 3.6 0.30 89.9 ± 26 4 3 35 1.816E+05 1.362E+05 1.333 1.1 0.35 352.3 ± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8 ± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4 ± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5 ± 33 7 26 60 1.854E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 41 7 12 45 2.472E+05 4.238E+05 0.583 3.4 0.20 156.5 ± 43 | 17 | 4 | 15 | 36 | 1.766E+05 | 6.621E+05 | 0.267 | 5.3 | 0.16 | 72.0 ± 40.6 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 18 | 15 | 68 | 20 | 1.192E+06 | 5.403E+06 | 0.221 | 43.4 | 0.00 | 59.6 ± 17.1 | | 23 6 18 64 1.490E+05 4.469E+05 0.333 3.6 0.30 89.9 ± 26 4 3 35 1.816E+05 1.362E+05 1.333 1.1 0.35 352.3 ± 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8 ± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4 ± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5 ± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5 ± 233 7 26 60 1.854E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 28 10 36 26 6.112E+05 2.200E+06 0.278 17.7 0.15 75.0 ± 28 10 36 26 6.112E+05 4.238E+05 0.583 3.4 0.20 156.5 ± 28 10 36 23 77 32 1.142E+06 3.824E+06 0.299 30.7 0.00 80.6 ± 28 133 219 58 3.644E+06 6.000E+06 0.607 48.2 1.04 162.9 ± 25 1.34 174 56 1.192E+06 4.937E+06 0.241 39.6 0.03 65.2 ± 25 125.5 ± | 20 | 2 | 10 | 60 | 5.297E+04 | 2.648E+05 | 0.200 | 2.1 | 0.33 | 54.1 ± 41.9 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 23 | 6 | 18 | 64 | 1.490E+05 | 4.469E+05 | 0.333 | 3.6 | 0.30 | 89.9 ± 42.4 | | 27 8 23 60 2.119E+05 6.091E+05 0.348 4.9 0.26 93.8 ± 28 5 17 81 9.809E+04 3.335E+05 0.294 2.7 0.62 79.4 ± 29 7 15 49 2.270E+05 4.864E+05 0.467 3.9 0.25 125.5 ± 33 7 26 60 1.854E+05 6.886E+05 0.269 5.5 0.05 72.7 ± 38 10 36 26 6.112E+05 2.200E+06 0.278 17.7 0.15 75.0 ± 41 7 12 45 2.472E+05 4.238E+05 0.583 3.4 0.20 156.5 ± 43 23 77 32 1.142E+06 3.824E+06 0.299 30.7 0.00 80.6 ± 45 133 219 58 3.644E+06 6.000E+06 0.607 48.2 1.04 162.9 ± 51 42 174 56 1.192E+06 4.937E+06 0.241 39.6 0.03 65.2 ± 53< | 26 | | 3 | 35 | 1.816E+05 | 1.362E+05 | 1.333 | 1.1 | 0.35 | 352.3 ± 269.3 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 27 | 8 | 23 | 60 | 2.119E+05 | 6.091E+05 | 0.348 | 4.9 | 0.26 | 93.8 ± 38.6 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 28 | 5 | 17 | 81 | 9.809E+04 | 3.335E+05 | 0.294 | 2.7 | 0.62 | 79.4 ± 40.4 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29 | 7 | 15 | 49 | 2.270E+05 | 4.864E+05 | 0.467 | 3.9 | 0.25 | 125.5 ± 57.5 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 33 | 7 | 26 | 60 | 1.854E+05 | 6.886E+05 | 0.269 | 5.5 | 0.05 | 72.7 ± 31.0 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 38 | 10 | 36 | 26 | 6.112E+05 | 2.200E+06 | 0.278 | 17.7 | 0.15 | 75.0 ± 26.9 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 41 | | 12 | 45 | 2.472E+05 | 4.238E+05 | 0.583 | 3.4 | 0.20 | 156.5 ± 74.5 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 43 | 23 | 77 | 32 | 1.142E+06 | 3.824E+06 | 0.299 | 30.7 | 0.00 | 80.6 ± 19.3 | | 51 42 174 56 1.192E+06 4.937E+06 0.241 39.6 0.03 65.2 ± 53 33 108 100 5.244E+05 1.716E+06 0.306 13.8 0.51 82.5 ± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6 ± 61 58 214 80 1.152E+06 4.251E+06 0.271 34.1 0.63 73.2 ± | 45 | | 219 | | 3.644E+06 | 6.000E+06 | | 48.2 | 1.04 | 162.9 ± 18.4 | | 53 33 108 100 5.244E+05 1.716E+06 0.306 13.8 0.51 82.5± 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 61 58 214 80 1.152E+06 4.251E+06 0.271 34.1 0.63 73.2± | 51 | | | | 1.192E+06 | 4.937E+06 | 0.241 | 39.6 | 0.03 | 65.2 ± 11.3 | | 55 95 417 60 2.516E+06 1.104E+07 0.228 88.6 0.10 61.6± 61 58 214 80 1.152E+06 4.251E+06 0.271 34.1 0.63 73.2± | 53 | | 108 | 100 | 5.244E+05 | 1.716E+06 | 0.306 | 13.8 | 0.51 | 82.5 ± 16.5 | | 51 58 214 80 1.152E+06 4.251E+06 0.271 34.1 0.63 73.2 \pm | 55 | | | | | | | | | | | 62 80 238 42 3.027 $E+06$ 9.005 $E+06$ 0.336 72.3 0.24 90.7 \pm | 61 | | | | | | | | | 73.2 ± 11.0 | | | 62 | | | | | | | | | 90.7 ± 11.9 | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 68.223 with 28 degrees of freedom P(chi squared) = 0.0 % Age Dispersion = 26.695 % Ns/Ni = 0.318 ± 0.015 Mean Ratio = 0.363 ± 0.045 1.736E+06 Ages calculated using a zeta of 382.4 ± 5.5 for CN5 glass Rho D = 1.420E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 85.9 ± 4.6 Ma CENTRAL AGE = 86.1 ± 7.6 Ma ## USGS Sample 99TM-568A GC763-41 APATITE 99TM-568A IRRADIATION G820 SLIDE NUMBER 6 COUNTED BY: SJM | Current
grain no. | Ns | Ni | Na
 | RHOs | RHOi | RATIO | U
(ppm) | Cl
(wt%) | F.T. AGE
(Ma) | |----------------------|-------------|------|--------|-----------|-----------|-------|------------|-------------|------------------| | 5 | 3 | 16 | 60 | 7.945E+04 | 4.238E+05 | 0.188 | 3.4 | 0.34 | 50.9 ± 32.1 | | 6 | 6 | 83 | 28 | 3.405E+05 | 4.710E+06 | 0.072 | 37.6 | 0.01 | 19.7 ± 8.3 | | 7 | 7 | 71 | 24 | 4.635E+05 | 4.701E+06 | 0.099 | 37.6 | 0.19 | 26.8 ± 10.7 | | 8 | 5 | 29 | 36 | 2.207E+05 | 1.280E+06 | 0.172 | 10.2 | 0.10 | 46.9 ± 22.7 | | 10 | 5
2
3 | 4 | 24 | 1.324E+05 | 2.648E+05 | 0.500 | 2.1 | 0.70 | 134.9 ± 116.9 | | 11 | 3 | 29 | 40 | 1.192E+05 | 1.152E+06 | 0.103 | 9.2
| 0.04 | 28.2 ± 17.1 | | 12 | 2 | 8 | 80 | 3.973E+04 | 1.589E+05 | 0.250 | 1.3 | 0.27 | 67.8 ± 53.6 | | 13 | 2 2 | 10 | 64 | 4.966E+04 | 2.483E+05 | 0.200 | 2.0 | 0.25 | 54.3 ± 42.1 | | 17 | 22` | 80 | 80 | 4.370E+05 | 1.589E+06 | 0.275 | 12.7 | 1.07 | 74.6 ± 18.0 | | 18 | 0 | 26 | 42 | 0.000E+00 | 9.837E+05 | 0.000 | 7.9 | 0.01 | 0.0 ± 0.0 | | 21 | 6 | 20 | 70 | 1.362E+05 | 4.540E+05 | 0.300 | 3.6 | 1.18 | 81.3 ± 37.9 | | 22 | 2 | 4 | 35 | 9.080E+04 | 1.816E+05 | 0.500 | 1.5 | 0.41 | 134.9 ± 116.9 | | 28 | 16 | 51 | 16 | 1.589E+06 | 5.065E+06 | 0.314 | 40.5 | 0.24 | 85.0 ± 24.5 | | 29 | 1 | 18 | 70 | 2.270E+04 | 4.086E+05 | 0.056 | 3.3. | 0.79 | 15.1 ± 15.6 | | 30 | Ō | 6 | 20 | 0.000E+00 | 4.767E+05 | 0.000 | 3.8 | 0.53 | 0.0 ± 0.0 | | 31 | 1 | 2 | 15 | 1.059E+05 | 2.119E+05 | 0.500 | 1.7 | 0.35 | 134.9 ± 165.3 | | 34 | 4 | 11 | 60 | 1.059E+05 | 2.913E+05 | 0.364 | 2.3 | 0.33 | 98.4 ± 57.5 | | 35 | 13 | 53 | 70 | 2.951E+05 | 1.203E+06 | 0.245 | 9.6 | 1.06 | 66.6 ± 20.7 | | 39 | 18 | 36 | 21 | 1.362E+06 | 2.724E+06 | 0.500 | 21.8 | 0.30 | 134.9 ± 39.1 | | 46 | 127 | 636 | 100 | 2.018E+06 | 1.011E+07 | 0.200 | 80.8 | 0.11 | 54.2 ± 5.4 | | 47 | 5 | 4 | 80 | 9.932E+04 | 7.945E+04 | 1.250 | 0.6 | 0.35 | 332.2 ± 223.0 | | 52 | 10 | 38 | 40 | 3.973E+05 | 1.510E+06 | 0.263 | 12.1 | 1.16 | 71.4 ± 25.4 | | 54 | 3 | 16 | 100 | 4.767E+04 | 2.542E+05 | 0.188 | 2.0 | 0.49 | 50.9 ± 32.1 | | 57 | 29 | 115 | 42 | 1.097E+06 | 4.351E+06 | 0.252 | 34.8 | 0.04 | 68.4 ± 14.3 | | 58 | 6 | 25 | 30 | 3.178E+05 | 1.324E+06 | 0.240 | 10.6 | 1.02 | 65.1 ± 29.7 | | 67 | 11 | 35 | 42 | 4.162E+05 | 1.324E+06 | 0.314 | 10.6 | 1.26 | 85.1 ± 29.5 | | 73 | 14 | 52 | 20 | 1.112E+06 | 4.132E+06 | 0.269 | 33.0 | 0.34 | 73.0 ± 22.1 | | 75 | 22 | 58 | 70 | 4.994E+05 | 1.317E+06 | 0.379 | 10.5 | 1.16 | 102.6 ± 25.8 | | 85 | 8 | 16 | 30 | 4.238E+05 | 8.475E+05 | 0.500 | 6.8 | 1.15 | 134.9 ± 58.5 | | 86 | 23 | 103 | 100 | 3.655E+05 | 1.637E+06 | 0.223 | 13.1 | 1.06 | 60.6 ± 14.1 | | 92 | 18 | 87 | 50 | 5.721E+05 | 2.765E+06 | 0.207 | 22.1 | 1.35 | 56.2 ± 14.6 | | | 389 | 1742 | | 3.965E+05 | 1.776E+06 | | 14.2 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 57.768 with 30 degrees of freedom P(chi squared) = 0.2 % Age Dispersion = 30.674 % $Ns/Ni = 0.223 \pm 0.013$ Mean Ratio = 0.288 ± 0.041 Ages calculated using a zeta of 382.4 \pm 5.5 for CN5 glass Rho D = 1.426E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 60.6 ± 3.7 Ma CENTRAL AGE = 64.2 ± 6.1 Ma ### USGS Sample 99TM-568A (continued) GC763-41 APATITE CONTINUED 99TM-568A IRRADIATION G820 SLIDE NUMBER 7 COUNTED BY: SJM ## USGS Sample 99TM-576B | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | (wt%) | F.T. AGE
(Ma) | |----------------------|-----|------------|----|-----------|-----------|-----------------------|--------------|-------|------------------| | 9 | 20 | 58 | 40 | 7.945E+05 | 2.304E+06 | 0.345 | 18.3 | 0.03 | 93.7 ± 24.4 | | 10 | 6 | 38 | 12 | 7.945E+05 | 5.032E+06 | 0.158 | 40.I | 0.37 | 43.1 ± 19.0 | | 11 | 1 | H | 36 | 4.4I4E+04 | 4.855E+05 | 0.091 | 3.9 | 0.06 | 24.8 ± 26.0 | | 12 | 26 | 93 | 30 | 1.377E+06 | 4.926E+06 | 0.280 | 39.2 | 0.22 | 76.1 ± 17.0 | | 13 | 0 | 5 | 30 | 0.000E+00 | 2.648E+05 | 0.000 | 2.1 | 0.00 | 0.0 ± 0.0 | | 14 | 15 | 83 | 20 | I.192E+06 | 6.595E+06 | 0.181 | 52 .5 | 0.05 | 49.3 ± 13.9 | | 15 | 1 | 10 | 60 | 2.648E+04 | 2.648E+05 | 0.100 | 2.1 | 0.00 | 27.3 ± 28.7 | | 16 | 12` | 41 | 15 | 1.271E+06 | 4.343E+06 | 0.293 | 34.6 | 0.01 | 79.7 ± 26.2 | | 19 | 6 | 27 | 32 | 2.980E+05 | I.34IE+06 | 0.222 | 10.7 | 0.03 | 60.6 ± 27.4 | | 19
20 | 0 | 3 | 24 | 0.000E+00 | I.986E+05 | 0.000 | 1.6 | 0.09 | 0.0 ± 0.0 | | 21 | 4 | 9 | 28 | 2.270E+05 | 5.108E+05 | 0.444 | 4.1 | 0.02 | 120.6 ± 72.5 | | 22 | 6 | 18 | 30 | 3.178E+05 | 9.534E+05 | 0.333 | 7.6 | 0.35 | 90.6 ± 42.8 | | 26 | 10 | 56 | 20 | 7.945E+05 | 4.449E+06 | 0.179 | 35.4 | 10.0 | 48.7 ± 16.8 | | 29 | 8 | 37 | 21 | 6.054E+05 | 2.800E+06 | 0.216 | 22.3 | 0.06 | 58.9 ± 23.0 | | 30 | 0 | 7 | 24 | 0.000E+00 | 4.635E+05 | 0.000 | 3.7 | 0.00 | 0.0 ± 0.0 | | 36 | 13 | 66 | 30 | 6.886E+05 | 3.496E+06 | 0 .19 7 | 27.8 | 0.00 | 53.7 ± 16.4 | | 36
37 | 20 | 77 | 28 | 1.135E+06 | 4.370E+06 | 0.260 | 34.8 | 0.17 | 70.7 ± 17.8 | | 38 | 6 | 16 | 28 | 3.405E+05 | 9.080E+05 | 0.375 | 7.2 | 0.00 | 101.9 ± 48.8 | | 38
43 | 3 | 10 | 18 | 2.648E+05 | 8.828E+05 | 0.300 | 7.0 | 0.23 | 81.6 ± 53.8 | | 48 | 10 | 3 9 | 30 | 5.297E+05 | 2.066E+06 | 0.256 | I6.4 | 0.00 | 69.8 ± 24.8 | | 53 | 39 | 180 | 25 | 2.479E+06 | 1.144E+07 | 0.217 | 91.I | 0.18 | 59.1 ± 10.5 | | 48
53
55 | 11 | 61 | 28 | 6.243E+05 | 3.462E+06 | 0.180 | 27.6 | 0.05 | 49.2 ± 16.2 | | 68 | 27 | 73 | 15 | 2.860E+06 | 7.733E+06 | 0.370 | 61.6 | 0.51 | 100.5 ± 22.8 | | | 244 | 1018 | | 6.214E+05 | 2.592E+06 | | 20.6 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 18.886 with 22 degrees of freedom P(chi squared) = 65.2 % Age Dispersion = 2.250 % (did not converge) $Ns/Ni = 0.240 \pm 0.017$ Mean Ratio = 0.217 ± 0.025 Ages calculated using a zeta of 382.4 \pm 5.5 for CN5 glass Rho D = 1.432E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 65.3 ± 4.9 Ma CENTRAL AGE = 65.3 ± 5.0 Ma GC763-43 APATITE IRRADIATION G820 SLIDE NUMBER 8 COUNTED BY: SJM ### USGS Sample 99TM-578B | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | (wt%) | F.T. AGE
(Ma) | |----------------------|--------------|-----|-----|-----------|-----------|-------|------------|-------|-------------------| | 7 | 0 | 2 | 24 | 0.000E+00 | 1.324E+05 | 0.000 | 1.0 | 0.00 | 0.0 ± 0.0 | | 8 | 0 | 1 | 49 | 0.000E+00 | 3.243E+04 | 0.000 | 0.3 | 0.00 | 0.0 ± 0.0 | | 9 | 3 | 2 | 80 | 5.959E+04 | 3.973E+04 | 1.500 | 0.3 | 0.33 | 399.8 ± 365.1 | | 11 | 76 | 151 | 60 | 2.013E+06 | 3.999E+06 | 0.503 | 31.7 | 0.61 | 136.9 ± 19.6 | | 12 | 0 | 3 | 100 | 0.000E+00 | 4.767E+04 | 0.000 | 0.4 | 0.00 | 0.0 ± 0.0 | | 13 | 1 | 7 | 80 | 1.986E+04 | 1.390E+05 | 0.143 | 1.1 | 0.33 | 39.2 ± 41.9 | | 15 | 0 | 1 | 30 | 0.000E+00 | 5.297E+04 | 0.000 | 0.4 | 0.00 | 0.0 ± 0.0 | | 17 | 0
8
5, | 2 | 70 | 0.000E+00 | 4.540E+04 | 0.000 | 0.4 | 0.00 | 0.0 ± 0.0 | | 18 | 8 | 87 | 49 | 2.594E+05 | 2.821E+06 | 0.092 | 22.4 | 0.03 | 25.2 ± 9.3 | | 19 | 5. | 8 | 80 | 9.932E+04 | 1.589E+05 | 0.625 | 1.3 | 2.80 | 169.6 ± 96.8 | | 20 | 0` | 1 | 35 | 0.000E+00 | 4.540E+04 | 0.000 | 0.4 | 0.00 | 0.0 ± 0.0 | | 21 | 0 | 2 | 36 | 0.000E+00 | 8.828E+04 | 0.000 | 0.7 | 0.00 | 0.0 ± 0.0 | | 23 | 0 | 1 | 40 | 0.000E+00 | 3.973E+04 | 0.000 | 0.3 | 0.00 | 0.0 ± 0.0 | | 24
27 | 0 | 1 | 56 | 0.000E+00 | 2.838E+04 | 0.000 | 0.2 | 0.00 | 0.0 ± 0.0 | | 27 | 0 | 1 | 60 | 0.000E+00 | 2.648E+04 | 0.000 | 0.2 | 0.00 | 0.0 ± 0.0 | | 34 | 96 | 190 | 36 | 4.238E+06 | 8.387E+06 | 0.505 | 66.5 | 0.08 | 137.4 ± 17.6 | | 40 | 2 | 13 | 25 | 1.271E+05 | 8.263E+05 | 0.154 | 6.6 | 0.16 | 42.2 ± 32.0 | | 41 | 5 | 13 | 48 | 1.655E+05 | 4.304E+05 | 0.385 | 3.4 | 0.42 | 104.9 ± 55.3 | | 42 | 8 | 18 | 40 | 3.178E+05 | 7.151E+05 | 0.444 | 5.7 | 0.00 | 121.1 ± 51.5 | | 43 | 33 | 51 | 48 | 1.092E+06 | 1.688E+06 | 0.647 | 13.4 | 0.66 | 175.5 ± 39.5 | | 44 | 0 | 1 | 70 | 0.000E+00 | 2.270E+04 | 0.000 | 0.2 | 0.00 | 0.0 ± 0.0 | | 46 | 1 | 6 | 36 | 4.414E+04 | 2.648E+05 | 0.167 | 2.1 | 0.41 | 45.7 ± 49.3 | | 49 | 31 | 93 | 50 | 9.852E+05 | 2.956E+06 | 0.333 | 23.4 | 0.67 | 91.0 ± 19.0 | | 50 | 30 | 148 | 80 | 5.959E+05 | 2.940E+06 | 0.203 | 23.3 | 0.69 | 55.5 ± 11.2 | | 52 | 24 | 44 | 30 | 1.271E+06 | 2.331E+06 | 0.545 | 18.5 | 0.65 | 148.3 ± 37.8 | | 52
53 | 8 | 41 | 20 | 6.356E+05 | 3.258E+06 | 0.195 | 25.8 | 0.64 | 53.4 ± 20.7 | | | 331 | 888 | | 3.949E+05 | 1.059E+06 | | 8.4 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 61.272 with 25 degrees of freedom P(chi squared) = 0.0 % Age Dispersion = 46.002 % $Ns/Ni = 0.373 \pm 0.024$ Mean Ratio = 0.248 ± 0.067 Ages calculated using a zeta of 382.4 ± 5.5 for CN5 glass Rho D = 1.438E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 101.7 ± 7.0 Ma CENTRAL AGE = 89.8 ± 13.6 Ma ### USGS Sample 99DH-52 IRRADIATION G820 SLIDE NUMBER 9 COUNTED BY: SJM | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | Cl
(wt%) | F.T. AGE
(Ma) | |----------------------|--------------|------|----------|-------------|-----------|-------|------------|-------------|------------------| | 11 | 5 | 36 | 35 | 2.270E+05 | 1.634E+06 | 0.139 | 12.9 | 0.09 | 38.2 ± 18.3 | | 12 | 28 | 90 | 70 | 6.356E+05 | 2.043E+06 | 0.311 | 16.1 | 0.25 | 85.3 ± 18.6 | | 13 | 2 | 13 | 48 | 6.621E+04 | 4.304E+05 | 0.154 | 3.4 | 0.06 | 42.3 ± 32.2 | | 14 | 9 | 68 | 40 | 3.575E+05 | 2.701E+06 | 0.132 | 21.3 | 0.19 | 36.4 ± 13.0 | | 15 | 1 | 37 | 36 | 4.414E+04 | 1.633E+06 | 0.027 | 12.9 | 0.00 | 7.5 ± 7.6 | | 19 | 3 | 18 | 16 | 2.980E+05 | 1.788E+06 | 0.167 | 14.1 | 0.06 | 45.8 ± 28.6 | | 21 | 7 | 35 | 35 | 3.178E+05 | 1.589E+06 | 0.200 | 12.5 | 0.77 | 55.0 ± 22.8 | | 22 | 87 | 286 | 30 | 4.608E+06 | 1.515E+07 | 0.304 | 119.6 | 0.11 | 83.4 ± 10.4 | | 23 | 2 | 9 | 16 | 1.986E+05 | 8.938E+05 | 0.222 | 7.1 | 0.75 | 61.1 ± 47.8 | | 24 | 10 | 24 | 30
35 | 5.297E+05 | 1.271E+06 | 0.417 | 10.0 | 0.05 | 114.0 ± 43.0 | | 25 | 6 | 28 | 35 | 2.724E+05 | 1.271E+06 | 0.214 | 10.0 | 0.00 | 58.9 ± 26.5 | | 27 | 10 | 14 | 32 | 4.966E+05 | 6.952E+05 | 0.714 | 5.5 | 0.12 | 194.2 ± 80.6 | | 28 | 1 | 6 | 60 | 2.648E+04 | 1.589E+05 | 0.167 | 1.3 | 0.05 | 45.8 ± 49.5 | | 29 | 2 | 7 | 28 | 1.135E+05 | 3.973E+05 | 0.286 | 3.1 | 0.00 | 78.4 ± 62.9 | | 30 | 6 | 24 | 35 | 2.724E+05 | 1.090E+06 | 0.250 | 8.6 | 0.00 | 68.6 ± 31.4 | | 31 | 23 | 46 | 40 |
9.137E+05 | 1.827E+06 | 0.500 | 14.4 | 0.59 | 136.6 ± 35.1 | | 35 | 3 | 11 | 15 | 3.178E+05 | 1.165E+06 | 0.273 | 9.2 | 0.01 | 74.9 ± 48.8 | | 36 | 23
3
6 | 25 | 14 | 6.810E+05 | 2.838E+06 | 0.240 | 22.4 | 0.04 | 65.9 ± 30.0 | | 39 | 14 | 74 | 42 | 5.297E+05 | 2.800E+06 | 0.189 | 22.1 | 0.10 | 52.0 ± 15.2 | | 40 | 2
7 | 16 | 45 | ~ 7.063E+04 | 5.650E+05 | 0.125 | 4.5 | 0.27 | 34.4 ± 25.8 | | 41 | | 15 | 38 | 2.927E+05 | 6.273E+05 | 0.467 | 5.0 | 0.62 | 127.6 ± 58.5 | | 46 | 14 | 44 | 24 | 9.270E+05 | 2.913E+06 | 0.318 | 23.0 | 0.07 | 87.2 ± 26.9 | | 76 | 31 | 60 | 36 | 1.368E+06 | 2.648E+06 | 0.517 | 20.9 | 1.35 | 141.1 ± 31.4 | | 99 | 32 | 69 | 36 | 1.412E+06 | 3.046E+06 | 0.464 | 24.0 | 0.91 | 126.8 ± 27.3 | | 110 | 97 | 402 | 76 | 2.028E+06 | 8.405E+06 | 0.241 | 66.4 | 0.01 | 66.3 ± 7.7 | | | 408 | 1457 | | 7.109E+05 | 2.539E+06 | | 20.0 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 50.487 with 24 degrees of freedom P(chi squared) = 0.1 % Age Dispersion = 35.543 % $Ns/Ni = 0.280 \pm 0.016$ Mean Ratio = 0.281 ± 0.031 Ages calculated using a zeta of 382.4 ± 5.5 for CN5 glass Rho D = 1.444E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 76.8 ± 4.7 Ma CENTRAL AGE = 75.9 ± 8.1 Ma ### USGS Sample 99DH-54 GC763-45 APATITE IRRADIATION G820 SLIDE NUMBER 10 COUNTED BY: SJM 99DH-54 | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | (wt%) | F.T. AGE
(Ma) | |----------------------|--------|-----|----|-----------|-----------|-------|------------|--|------------------| | 3 | 8 | 17 | 80 | 1.589E+05 | 3.377E+05 | 0.471 | 2.7 | 0.51 | 129.1 ± 55.5 | | 4 | 0 | 5 | 34 | 0.000E+00 | 2.337E+05 | 0.000 | 1.8 | 0.00 | 0.0 ± 0.0 | | 5 | 0 | 4 | 35 | 0.000E+00 | 1.816E+05 | 0.000 | 1.4 | 0.00 | 0.0 ± 0.0 | | 7 | 0 | 3 | 70 | 0.000E+00 | 6.810E+04 | 0.000 | 0.5 | 0.00 | 0.0 ± 0.0 | | 8 | 0 | 19 | 42 | 0.000E+00 | 7.189E+05 | 0.000 | 5.7 | 0.43 | 0.0 ± 0.0 | | 9 | 0 | 5 | 60 | 0.000E+00 | 1.324E+05 | 0.000 | 1.0 | 0.00 | 0.0 ± 0.0 | | 10 | 6
3 | 7 | 32 | 2.980E+05 | 3.476E+05 | 0.857 | 2.7 | 0.45 | 233.3 ± 129.9 | | 11 | | 5 | 21 | 2.270E+05 | 3.783E+05 | 0.600 | 3.0 | 0.02 | 164.2 ± 120.0 | | 12 | 0 | 3 | 50 | 0.000E+00 | 9.534E+04 | 0.000 | 0.7 | 0.00 | 0.0 ± 0.0 | | 13 | 0 | 2 | 60 | 0.000E+00 | 5.297E+04 | 0.000 | 0.4 | 0.00 | 0.0 ± 0.0 | | 14 | 0 | 2 | 56 | 0.000E+00 | 5.675E+04 | 0.000 | 0.4 | 0.00 | 0.0 ± 0.0 | | 15 | 0 | 1 | 40 | 0.000E+00 | 3.973E+04 | 0.000 | 0.3 | 0.01 | 0.0 ± 0.0 | | 16 | 0 | 3 | 60 | 0.000E+00 | 7.945E+04 | 0.000 | 0.6 | 0.00 | 0.0 ± 0.0 | | 17 | 6 | 61 | 40 | 2.384E+05 | 2.423E+06 | 0.098 | 19.1 | 0.02 | 27.2 ± 11.7 | | 18 | 0 | 8 | 40 | 0.000E+00 | 3.178E+05 | 0.000 | 2.5 | 0.00 | 0.0 ± 0.0 | | 20 | 0 | 3 | 60 | 0.000E+00 | 7.945E+04 | 0.000 | 0.6 | 0.00 | 0.0 ± 0.0 | | 21 | 0 | 4 | 35 | 0.000E+00 | 1.816E+05 | 0.000 | 1.4 | 0.01 | 0.0 ± 0.0 | | 27 | 2 | 18 | 35 | 9.080E+04 | 8.172E+05 | 0.111 | 6.4 | 0.47 | 30.7 ± 22.9 | | 28 | 0 | 3 | 60 | 0.000E+00 | 7.945E+04 | 0.000 | 0.6 | 0.00 | 0.0 ± 0.0 | | 29 | I 1 | 66 | 35 | 4.994E+05 | 2.997E+06 | 0.167 | 23.6 | 0.02 | 46.0 ± 15.0 | | | 36 | 239 | | 6.054E+04 | 4.019E+05 | | 3.2 | ······································ | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 35.600 with 19 degrees of freedom P(chi squared) = 1.2 % Age Dispersion = 124.271 % $Ns/Ni = 0.151 \pm 0.027$ Mean Ratio = 0.115 ± 0.054 Ages calculated using a zeta of 382.4 \pm 5.5 for CN5 glass Rho D = 1.450E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 41.6 ± 7.5 Ma CENTRAL AGE = 33.2 ± 12.9 Ma # IRRADIATION G820 SLIDE NUMBER I I COUNTED BY: SJM ### USGS Sample 99DH-65B | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | (wt%) | F.T. AGE
(Ma) | |----------------------|-----|------|----|-----------|-----------|-------|------------|-------|------------------| | 4 | 26 | 35 | 38 | 1.087E+06 | 1.464E+06 | 0.743 | 11.5 | 0.11 | 203.5 ± 52.9 | | 5 | 42 | 195 | 64 | 1.043E+06 | 4.842E+06 | 0.215 | 37.9 | 0.42 | 59.7 ± 10.3 | | 6
8 | 3 | 2 | 40 | 1.192E+05 | 7.945E+04 | 1.500 | 0.6 | 0.76 | 404.5 ± 369.4 | | 8 | 12 | 83 | 70 | 2.724E+05 | 1.884E+06 | 0.145 | 14.8 | 0.06 | 40.1 ± 12.4 | | 10 | 3 | 4 | 25 | 1.907E+05 | 2.542E+05 | 0.750 | 2.0 | 1.05 | 205.4 ± 157.0 | | 11 | 2 | 3 | 25 | 1.271E+05 | 1.907E+05 | 0.667 | 1.5 | 0.38 | 182.9 ± 167.0 | | 12 | 1 | 3 | 25 | 6.356E+04 | 1.907E+05 | 0.333 | 1.5 | 0.31 | 92.1 ± 106.4 | | 13 | 50 | 265 | 40 | 1.986E+06 | 1.053E+07 | 0.189 | 82.5 | 0.05 | 52.3 ± 8.2 | | 14 | 19 | 88 | 50 | 6.038E+05 | 2.797E+06 | 0.216 | 21.9 | 0.63 | 59.8 ± 15.2 | | 15 | 6 | 10 | 35 | 2.724E+05 | 4.540E+05 | 0.600 | 3.6 | 0.76 | 164.9 ± 85.2 | | 16 | 20 | 46 | 32 | 9.932E+05 | 2.284E+06 | 0.435 | 17.9 | 0.50 | 119.9 ± 32.3 | | 19 | 4 | 5 | 30 | 2.119E+05 | 2.648E+05 | 0.800 | 2.1 | 0.62 | 218.9 ± 146.9 | | 20 | 11 | 84 | 30 | 5.827E+05 | 4.449E+06 | 0.131 | 34.9 | 0.14 | 36.3 ± 11.7 | | 23 | 1 | 2 | 40 | 3.973E+04 | 7.945E+04 | 0.500 | 0.6 | 0.54 | 137.7 ± 168.6 | | 24 | 5 | 11 | 30 | 2.648E+05 | 5.827E+05 | 0.455 | 4.6 | 1.11 | 125.3 ± 67.6 | | 26 | 15 | 73 | 70 | 3.405E+05 | 1.657E+06 | 0.205 | 13.0 | 0.20 | 56.9 ± 16.2 | | 27 | 6 | 6 | 64 | 1.490E+05 | 1.490E+05 | 1.000 | 1.2 | 2.19 | 272.5 ± 157.5 | | 30 | 8 | 24 | 40 | 3.178E+05 | 9.534E+05 | 0.333 | 7.5 | 0.91 | 92.1 ± 37.7 | | 31 | 3 | 7 | 35 | 1.362E+05 | 3.178E+05 | 0.429 | 2.5 | 0.35 | 118.2 ± 81.6 | | 46 | 27 | 99 | 50 | 8.581E+05 | 3.146E+06 | 0.273 | 24.6 | 0.57 | 75.5 ± 16.5 | | 61 | 39 | 128 | 21 | 2.951E+06 | 9.686E+06 | 0.305 | 75.9 | 0.02 | 84.2 ± 15.6 | | 63
72 | 7 | 10 | 35 | 3.178E+05 | 4.540E+05 | 0.700 | 3.6 | 0.78 | 191.9 ± 94.7 | | 72 | 24 | 108 | 24 | 1.589E+06 | 7.151E+06 | 0.222 | 56.0 | 0.16 | 61.5 ± 14.0 | | 73 | 14 | 28 | 30 | 7.416E+05 | 1.483E+06 | 0.500 | 11.6 | 1.22 | 137.7 ± 45.2 | | 74 | 61 | 198 | 48 | 2.019E+06 | 6.555E+06 | 0.308 | 51.3 | 0.40 | 85.2 ± 12.7 | | | 409 | 1517 | | 6.558E+05 | 2.432E+06 | | 19.1 | | | Area of basic unit = 6.293E-07 cm-2 Chi Squared = 68.877 with 24 degrees of freedom P(chi squared) = 0.0 % Age Dispersion = 39.843 % $Ns/Ni = 0.270 \pm 0.015$ Mean Ratio = 0.478 ± 0.063 Ages calculated using a zeta of 382.4 ± 5.5 for CN5 glass Rho D = 1.455E+06cm-2; ND = 2253 Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 POOLED AGE = 74.6 ± 4.6 Ma CENTRAL AGE = 91.2 ± 10.4 Ma ### USGS Sample 99CP-A13 GC763-47 APATITE 99CP-A13 IRRADIATION G820 SLIDE NUMBER 12 COUNTED BY: SJM | Current
grain no. | Ns | Ni | Na | RHOs | RHOi | RATIO | U
(ppm) | Cl
(wt%) | F.T. AGE
(Ma) | |----------------------|-----|------|-----|-----------|-----------|-------|------------|-------------|------------------| | 3 | 36 | 107 | 72 | 7.945E+05 | 2.362E+06 | 0.336 | 18.4 | 0.20 | 93.3 ± 18.1 | | 4 | 21 | 115 | 70 | 4.767E+05 | 2.611E+06 | 0.183 | 20.4 | 0.69 | 50.8 ± 12.1 | | 7 | 10 | 78 | 56 | 2.838E+05 | 2.213E+06 | 0.128 | 17.3 | 0.40 | 35.7 ± 12.0 | | 9 | 21 | 99 | 35 | 9.534E+05 | 4.495E+06 | 0.212 | 35.1 | 0.00 | 59.0 ± 14.3 | | 10 | 0 | 1 | 42 | 0.000E+00 | 3.783E+04 | 0.000 | 0.3 | 0.00 | 0.0 ± 0.0 | | 11 | 0 | 1 | 70 | 0.000E+00 | 2.270E+04 | 0.000 | 0.2 | 0.00 | 0.0 ± 0.0 | | 14 | 0 | 7 | 35 | 0.000E+00 | 3.178E+05 | 0.000 | 2.5 | 0.98 | 0.0 ± 0.0 | | 17 | 10 | 57 | 50 | 3.178E+05 | 1.812E+06 | 0.175 | I4.I | 0.40 | 48.8 ± 16.8 | | 18 | 7 | 24 | 30 | 3.708E+05 | 1.27IE+06 | 0.292 | 9.9 | 0.70 | 81.0 ± 34.8 | | 20 | 0 | 2 | 49 | 0.000E+00 | 6.486E+04 | 0.000 | 0.5 | 0.00 | 0.0 ± 0.0 | | 21 | II | 82 | 60 | 2.913E+05 | 2.172E+06 | 0.134 | 16.9 | 0.83 | 37.4 ± 12.0 | | 22 | 46 | 111 | 56 | 1.305E+06 | 3.150E+06 | 0.414 | 24.6 | 1.12 | 114.8 ± 20.3 | | 23 | 0 | 11 | 32 | 0.000E+00 | 5.462E+05 | 0.000 | 4.3 | 0.38 | 0.0 ± 0.0 | | 26 | 10 | 82 | 70 | 2.270E+05 | 1.86IE+06 | 0.122 | 14.5 | 0.41 | 34.0 ± 11.4 | | 27 | 4 | 18 | 40 | 1.589E+05 | 7.15IE+05 | 0.222 | 5.6 | 0.76 | 61.8 ± 34.2 | | 28 | 3 | 19 | 20 | 2.384E+05 | 1.510E+06 | 0.158 | 11.8 | 0.41 | 44.0 ± 27.3 | | 29 | 3 | 19 | 100 | 4.767E+04 | 3.019E+05 | 0.158 | 2.4 | 0.30 | 44.0 ± 27.3 | | 31 | 4 | 20 | 100 | 6.356E+04 | 3.178E+05 | 0.200 | 2.5 | 0.33 | 55.6 ± 30.5 | | 32 | 7 | 43 | 48 | 2.317E+05 | 1.424E+06 | 0.163 | II.I | 0.41 | 45.3 ± 18.5 | | 33 | 14 | 38 | 35 | 6.356E+05 | 1.725E+06 | 0.368 | 13.5 | 0.50 | 102.1 ± 32.0 | | 34 | 30 | 161 | 100 | 4.767E+05 | 2.558E+06 | 0.186 | 20.0 | 0.67 | 51.9 ± 10.4 | | 39 | 7 | 16 | 28 | 3.973E+05 | 9.080E+05 | 0.438 | 7.1 | 0.87 | 121.1 ± 55.0 | | 62 | 12 | 57 | 70 | 2.724E+05 | 1.294E+06 | 0.211 | 10.1 | 0.28 | 58.6 ± 18.7 | | 66 | i7 | 98 | 70 | 3.859E+05 | 2.225E+06 | 0.173 | 17.4 | 1.02 | 48.3 ± 12.7 | | 44 | 4 | 22 | 28 | 2.270E+05 | 1.249E+06 | 0.182 | 9.7 | 0.83 | 50.6 ± 27.5 | | 48 | 12 | 37 | 56 | 3.405E+05 | 1.050E+06 | 0.324 | 8.2 | 1.67 | 90.0 ± 30.0 | | 51 | 12 | 56 | 50 | 3.814E+05 | 1.780E+06 | 0.214 | 13.9 | 0.43 | 59.6 ± 19.0 | | 54 | 14 | 71 | 56 | 3.973E+05 | 2.015E+06 | 0.197 | 15.7 | 0.78 | 54.9 ± 16.1 | | 7ī | 13 | 39 | 24 | 8.607E+05 | 2.582E+06 | 0.333 | 20.1 | 1.10 | 92.5 ± 29.7 | | | 328 | 1491 | | 3.358E+05 | 1.527E+06 | | 11.9 | | | Area of basic unit = 6.293E-07 cm-2 Ages calculated using a zeta of 382.4 \pm 5.5 for CN5 glass Rho D = 1.461E+06cm-2; ND = 2253 Chi Squared = 44.267 with 28 degrees of freedom P(chi squared) = 2.6 % Age Dispersion = 26.368 % Rho D interpolated between top of can; Rho D = 1.397E+06cm-2, ND = 1099 bottom of can; Rho D = 1.467E+06cm-2, ND = 1154 $Ns/Ni = 0.220 \pm 0.013$ Mean Ratio = 0.191 ± 0.023 POOLED AGE = 61.2 ± 4.0 Ma CENTRAL AGE = 60.2 ± 5.3 Ma ## USGS Sample
99CP-A13 (continued) ### GC763-47 APATITE CONTINUED 99CP-A13 ### REFERENCES - Fleischer, R.L., Price, P.B., and Walker, R.M., 1975, Nuclear tracks in solids, University of California Press, Berkeley. - Galbraith, R.F. 1981, On statistical models for fission-track counts. *Mathematical Geology*, 13, 471-488. - Galbraith, R.F. 1988, Graphical display of estimates having differing standard errors. *Technometrics*, 30, 271-281. - Galbraith, R.F., 1990, The radial plot: graphical assessment of spread in ages. *Nuclear tracks*, 17, 207-214. - Galbraith, R.F. & Laslett, G.M. 1993. Statistical methods for mixed fission track ages. Nuclear Tracks 21, 459-470. - Gleadow, A.J.W. 1981, Fission track dating methods; what are the real alternatives? *Nuclear Tracks*, 5, 3-14. - Green, P.F. 1981. A new look at statistics in fission track dating. *Nuclear Tracks* 5, 77-86. - Green, P.F. 1985. A comparison of zeta calibration baselines in zircon, sphene and apatite. Chem. Geol. (Isot. Geol. Sect.), 58, 1-22. - Green, P.F., Duddy, I.R., Gleadow, A.J.W., Tingate, P.R. and Laslett, G.M. 1986. Thermal annealing of fission tracks in apatite 1. A qualitative description. *Chem. Geol. (Isot. Geosci. Sect.)*, 59, 237-253. - Hurford, A.J., 1986. Application of the fission track dating method to younf sediments: Principles, methodology and Examples. In: Hurford, A.J., Jäger, E. and Ten Cate, J.A.M., Dating young sediments, CCOP Technical Publication 16, CCOP Technical Secretariat, Bangkok, Thailand. - Hurford, A.J. and Green, P.F. 1982. A user's guide to fission track dating calibration. *Earth. Planet. Sci Lett.* 59, 343-354. - Hurford, A.J. and Green, P.F. 1983. The zeta age calibration of fission track dating. *Isotope Geoscience* 1, 285-317. - Laslett, G.M., Kendall, W.S., Gleadow, A.J.W. and Duddy, I.R. 1982. Bias in measurement of fission track length distributions. *Nuclear Tracks*, 6, 79-85. - Naeser, C.W., 1979. Fission track dating and geologic annealing of fission tracks. *In:* Jäger, E. and Hunziker, J.C. (*eds*), Lectures in Isotope Geology, Springer Verlag, Berlin. - Smith, M.J. and Leigh-Jones, P. 1985. An automated microscope scanning stage for fission-track dating. *Nuclear Tracks*, 10, 395-400.